

Oracle® E-Business Suite

Integrated SOA Gateway Implementation Guide

Release 12.1

Part No. E12169-06

June 2010

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications which may create a risk of personal injury. If you use this software in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of this software. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software in dangerous applications.

This software and documentation may provide access to or information on content, products and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third party content, products and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third party content, products or services.

Contents

Send Us Your Comments

Preface

1 Oracle E-Business Suite Integrated SOA Gateway Overview

Oracle E-Business Suite Integrated SOA Gateway Overview.....	1-1
Major Components Features and Definitions.....	1-3
Native Service Enablement Architecture Overview.....	1-5

2 Setting Up Oracle E-Business Suite Integrated SOA Gateway

Setup Overview.....	2-1
Enabling ASADMIN User.....	2-2
Creating a New Oracle E-Business Suite User Account.....	2-3
Creating an Oracle E-Business Suite User Account.....	2-3
Granting Apps Schema Connect Role to the User.....	2-5
Configuring User in Technology Stack.....	2-6
Setting Profile Options.....	2-7

3 Administering Native Services

Overview.....	3-1
Administering Native Services.....	3-2
Generating Web Services.....	3-4
Deploying and Undeploying Web Services.....	3-11
Subscribing to Business Events.....	3-15
Managing Security Grants.....	3-16
Viewing Generate and Deploy Time Logs.....	3-19

4 Administering Composite Services

Overview.....	4-1
Understanding Composite Service Enablement Process.....	4-1
Administering Composite Services.....	4-3
Viewing Composite Services.....	4-3
Downloading Composite Services.....	4-4

5 Administering Custom Integration Interfaces and Services

Overview.....	5-1
Setting Up and Using the Integration Repository Parser.....	5-3
Generating ILDT Files.....	5-7
Uploading ILDT Files to Integration Repository.....	5-11
Administering Custom Integration Interfaces and Services.....	5-12
Creating Security Grants.....	5-15
Generating Web Services.....	5-15
Deploying, Undeploying, and Redeploying Web Services.....	5-16
Subscribing to Custom Business Events.....	5-16
Viewing and Downloading Custom Composite Services.....	5-17

6 Securing Web Services

Overview.....	6-1
Managing Function Security and Data Security.....	6-1
Managing Role-Based Access Control Security.....	6-5
Managing MOAC Security.....	6-8
Managing Web Service Security.....	6-12

7 Logging for Web Services

Overview.....	7-1
Accessing the Log Configuration User Interface.....	7-2
Viewing Existing Logging Configurations.....	7-3
Adding a New Logging Configuration.....	7-5
Updating an Existing Configuration.....	7-14
Deleting an Existing Configuration.....	7-15
Viewing, Deleting, and Exporting Log Messages.....	7-16

8 Monitoring and Managing SOAP Messages Using SOA Monitor

SOA Monitor Overview.....	8-1
Searching SOAP Requests.....	8-3

Viewing SOAP Request and Response Details.....	8-6
Viewing Service Processing Logs.....	8-8
Purging SOAP Messages, Audits, and Logs.....	8-10
Enabling and Disabling Web Service Auditing.....	8-14

9 Implementing Service Invocation Framework

Overview.....	9-1
Service Invocation Framework Architecture Overview.....	9-2
Service Invocation Framework Major Features.....	9-5
Implementing Service Invocation Framework.....	9-6

A Oracle E-Business Suite Integrated SOA Gateway Diagnostic Tests

Overview.....	A-1
How to Run Diagnostic Tests.....	A-1
Oracle E-Business Suite Integrated SOA Gateway Diagnostic Tests.....	A-3

Glossary

Index

Send Us Your Comments

Oracle E-Business Suite Integrated SOA Gateway Implementation Guide, Release 12.1

Part No. E12169-06

Oracle welcomes customers' comments and suggestions on the quality and usefulness of this document. Your feedback is important, and helps us to best meet your needs as a user of our products. For example:

- Are the implementation steps correct and complete?
- Did you understand the context of the procedures?
- Did you find any errors in the information?
- Does the structure of the information help you with your tasks?
- Do you need different information or graphics? If so, where, and in what format?
- Are the examples correct? Do you need more examples?

If you find any errors or have any other suggestions for improvement, then please tell us your name, the name of the company who has licensed our products, the title and part number of the documentation and the chapter, section, and page number (if available).

Note: Before sending us your comments, you might like to check that you have the latest version of the document and if any concerns are already addressed. To do this, access the new Oracle E-Business Suite Release Online Documentation CD available on My Oracle Support and www.oracle.com. It contains the most current Documentation Library plus all documents revised or released recently.

Send your comments to us using the electronic mail address: appsdoc_us@oracle.com

Please give your name, address, electronic mail address, and telephone number (optional).

If you need assistance with Oracle software, then please contact your support representative or Oracle Support Services.

If you require training or instruction in using Oracle software, then please contact your Oracle local office and inquire about our Oracle University offerings. A list of Oracle offices is available on our Web site at www.oracle.com.

Preface

Intended Audience

Welcome to Release 12.1 of the *Oracle E-Business Suite Integrated SOA Gateway Implementation Guide*.

This guide assumes you have a working knowledge of the following:

- The principles and customary practices of your business area.
- Computer desktop application usage and terminology.
- Oracle E-Business Suite integration interfaces.
- B2B, A2A and BP integrations.

This documentation assumes familiarity with Oracle E-Business Suite. It is written for the technical consultants, implementers and system integration consultants who oversee the functional requirements of these applications and deploy the functionality to their users.

If you have never used Oracle E-Business Suite, we suggest you attend one or more of the Oracle E-Business Suite training classes available through Oracle University.

See Related Information Sources on page x for more Oracle E-Business Suite product information.

Deaf/Hard of Hearing Access to Oracle Support Services

To reach Oracle Support Services, use a telecommunications relay service (TRS) to call Oracle Support at 1.800.223.1711. An Oracle Support Services engineer will handle technical issues and provide customer support according to the Oracle service request process. Information about TRS is available at <http://www.fcc.gov/cgb/consumerfacts/trs.html>, and a list of phone numbers is available at <http://www.fcc.gov/cgb/dro/trsphonebk.html>.

Documentation Accessibility

Our goal is to make Oracle products, services, and supporting documentation accessible to all users, including users that are disabled. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Accessibility standards will continue to evolve over time, and Oracle is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For more information, visit the Oracle Accessibility Program Web site at <http://www.oracle.com/accessibility/>.

Accessibility of Code Examples in Documentation

Screen readers may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, some screen readers may not always read a line of text that consists solely of a bracket or brace.

Accessibility of Links to External Web Sites in Documentation

This documentation may contain links to Web sites of other companies or organizations that Oracle does not own or control. Oracle neither evaluates nor makes any representations regarding the accessibility of these Web sites.

Structure

- 1 Oracle E-Business Suite Integrated SOA Gateway Overview**
- 2 Setting Up Oracle E-Business Suite Integrated SOA Gateway**
- 3 Administering Native Services**
- 4 Administering Composite Services**
- 5 Administering Custom Integration Interfaces and Services**
- 6 Securing Web Services**
- 7 Logging for Web Services**
- 8 Monitoring and Managing SOAP Messages Using SOA Monitor**
- 9 Implementing Service Invocation Framework**
- A Oracle E-Business Suite Integrated SOA Gateway Diagnostic Tests**
- Glossary**

Related Information Sources

This book is included on the Oracle E-Business Suite Documentation Library, which is supplied in the Release 12.1 Media Pack. You can download soft-copy documentation as PDF files from the Oracle Technology Network at <http://www.oracle.com/technology/documentation/>. The Oracle E-Business Suite

Release 12.1 Documentation Library contains the latest information, including any documents that have changed significantly between releases. If substantial changes to this book are necessary, a revised version will be made available on the "virtual" documentation library on My Oracle Support (formerly Oracle*MetaLink*).

If this guide refers you to other Oracle E-Business Suite documentation, use only the latest Release 12.1 versions of those guides.

Online Documentation

All Oracle E-Business Suite documentation is available online (HTML or PDF).

- **Online Help** - Online help patches (HTML) are available on My Oracle Support.
- **PDF Documentation** - See the Oracle E-Business Suite Documentation Library for current PDF documentation for your product with each release. The Oracle E-Business Suite Documentation Library is also available on My Oracle Support and is updated frequently.
- **Release Notes** - For information about changes in this release, including new features, known issues, and other details, see the release notes for the relevant product, available on My Oracle Support.
- **Oracle Electronic Technical Reference Manual** - The Oracle Electronic Technical Reference Manual (eTRM) contains database diagrams and a detailed description of database tables, forms, reports, and programs for each Oracle E-Business Suite product. This information helps you convert data from your existing applications and integrate Oracle E-Business Suite data with non-Oracle applications, and write custom reports for Oracle E-Business Suite products. The Oracle eTRM is available on My Oracle Support.

Related Guides

You should have the following related books on hand. Depending on the requirements of your particular installation, you may also need additional manuals or guides.

Oracle Alert User's Guide

This guide explains how to define periodic and event alerts to monitor the status of your Oracle E-Business Suite data.

Oracle E-Business Suite Concepts

This book is intended for all those planning to deploy Oracle E-Business Suite Release 12, or contemplating significant changes to a configuration. After describing the Oracle E-Business Suite architecture and technology stack, it focuses on strategic topics, giving a broad outline of the actions needed to achieve a particular goal, plus the installation and configuration choices that may be available.

Oracle E-Business Suite CRM System Administrator's Guide

This manual describes how to implement the CRM Technology Foundation (JTT) and use its System Administrator Console.

Oracle E-Business Suite Desktop Integration Framework Developer's Guide

Oracle E-Business Suite Desktop Integration Framework is a development tool that lets you define custom integrators for use with Oracle Web Applications Desktop Integrator. This guide describes how to define and manage integrators and all associated supporting objects, as well as how to download and upload integrator definitions.

Oracle E-Business Suite Developer's Guide

This guide contains the coding standards followed by the Oracle E-Business Suite development staff. It describes the Oracle Application Object Library components needed to implement the Oracle E-Business Suite user interface described in the *Oracle E-Business Suite User Interface Standards for Forms-Based Products*. It provides information to help you build your custom Oracle Forms Developer forms so that they integrate with Oracle E-Business Suite. In addition, this guide has information for customizations in features such as concurrent programs, flexfields, messages, and logging.

Oracle E-Business Suite Flexfields Guide

This guide provides flexfields planning, setup, and reference information for the Oracle E-Business Suite implementation team, as well as for users responsible for the ongoing maintenance of Oracle E-Business Suite product data. This guide also provides information on creating custom reports on flexfields data.

Oracle Application Framework Developer's Guide

This guide contains the coding standards followed by the Oracle E-Business Suite development staff to produce applications built with Oracle Application Framework. This guide is available in PDF format on My Oracle Support and as online documentation in JDeveloper 10g with Oracle Application Extension.

Oracle Application Framework Personalization Guide

This guide covers the design-time and run-time aspects of personalizing applications built with Oracle Application Framework.

Oracle E-Business Suite Installation Guide: Using Rapid Install

This book is intended for use by anyone who is responsible for installing or upgrading Oracle E-Business Suite. It provides instructions for running Rapid Install either to carry out a fresh installation of Oracle E-Business Suite Release 12, or as part of an upgrade from Release 11i to Release 12. The book also describes the steps needed to install the technology stack components only, for the special situations where this is applicable.

Oracle Application Server Adapter for Oracle Applications User's Guide (Oracle Fusion Middleware Adapter for Oracle Applications User's Guide)

This guide covers the use of Adapter for Oracle Applications in developing integrations between Oracle E-Business Suite and trading partners.

Please note that the user's guide can be found in the following documentation libraries:

- As part of the Oracle Application Server in 10g, *Oracle Application Server Adapter for*

Oracle Applications User's Guide is available in the Oracle Application Server 10g Documentation Library.

- As part of the Oracle Fusion Middleware and SOA Suite in 11g, *Oracle Fusion Middleware Adapter for Oracle Applications User's Guide* is available in the Oracle Fusion Middleware 11g Documentation Library.

Oracle E-Business Suite System Administrator's Guide Documentation Set

This documentation set provides planning and reference information for the Oracle E-Business Suite System Administrator. *Oracle E-Business Suite System Administrator's Guide - Configuration* contains information on system configuration steps, including defining concurrent programs and managers, enabling Oracle Applications Manager features, and setting up printers and online help. *Oracle E-Business Suite System Administrator's Guide - Maintenance* provides information for frequent tasks such as monitoring your system with Oracle Applications Manager, administering Oracle E-Business Suite Secure Enterprise Search, managing concurrent managers and reports, using diagnostic utilities including logging, managing profile options, and using alerts. *Oracle E-Business Suite System Administrator's Guide - Security* describes User Management, data security, function security, auditing, and security configurations.

Oracle E-Business Suite User's Guide

This guide explains how to navigate, enter data, query, and run reports using the user interface (UI) of Oracle E-Business Suite. This guide also includes information on setting user profiles, as well as running and reviewing concurrent requests.

Oracle E-Business Suite User Interface Standards for Forms-Based Products

This guide contains the user interface (UI) standards followed by the Oracle E-Business Suite development staff. It describes the UI for the Oracle E-Business Suite products and how to apply this UI to the design of an application built by using Oracle Forms.

Oracle Diagnostics Framework User's Guide

This manual contains information on implementing and administering diagnostics tests for Oracle E-Business Suite using the Oracle Diagnostics Framework.

Oracle E-Business Suite Integrated SOA Gateway User's Guide

This guide describes the high level service enablement process, explaining how users can browse and view the integration interface definitions and services residing in Oracle Integration Repository.

Oracle E-Business Suite Integrated SOA Gateway Developer's Guide

This guide describes how system integration developers can perform end-to-end service integration activities. These include orchestrating discrete Web services into meaningful end-to-end business processes using business process execution language (BPEL), and deploying BPEL processes at run time.

This guide also explains how to invoke Web services using the Service Invocation Framework. This includes defining Web service invocation metadata, invoking Web

services, and testing the Web service invocation.

Oracle e-Commerce Gateway User's Guide

This guide describes the functionality of Oracle e-Commerce Gateway and the necessary setup steps in order for Oracle E-Business Suite to conduct business with trading partners through Electronic Data Interchange (EDI). It also contains how to run extract programs for outbound transactions, import programs for inbound transactions, and the relevant reports.

Oracle e-Commerce Gateway Implementation Manual

This guide describes implementation details, highlighting additional setup steps needed for trading partners, code conversion, and Oracle E-Business Suite. It also provides architecture guidelines for transaction interface files, troubleshooting information, and a description of how to customize EDI transactions.

Oracle Report Manager User's Guide

Oracle Report Manager is an online report distribution system that provides a secure and centralized location to produce and manage point-in-time reports. Oracle Report Manager users can be either report producers or report consumers. Use this guide for information on setting up and using Oracle Report Manager.

Oracle iSetup Developer's Guide

This manual describes how to build, test, and deploy Oracle iSetup Framework interfaces.

Oracle iSetup User's Guide

This guide describes how to use Oracle iSetup to migrate data between different instances of the Oracle E-Business Suite and generate reports. It also includes configuration information, instance mapping, and seeded templates used for data migration.

Oracle Web Applications Desktop Integrator Implementation and Administration Guide

Oracle Web Applications Desktop Integrator brings Oracle E-Business Suite functionality to a spreadsheet, where familiar data entry and modeling techniques can be used to complete Oracle E-Business Suite tasks. You can create formatted spreadsheets on your desktop that allow you to download, view, edit, and create Oracle E-Business Suite data, which you can then upload. This guide describes how to implement Oracle Web Applications Desktop Integrator and how to define mappings, layouts, style sheets, and other setup options.

Oracle Workflow Administrator's Guide

This guide explains how to complete the setup steps necessary for any product that includes workflow-enabled processes. It also describes how to manage workflow processes and business events using Oracle Applications Manager, how to monitor the progress of runtime workflow processes, and how to administer notifications sent to workflow users.

Oracle Workflow Developer's Guide

This guide explains how to define new workflow business processes and customize existing Oracle E-Business Suite-embedded workflow processes. It also describes how to define and customize business events and event subscriptions.

Oracle Workflow User's Guide

This guide describes how users can view and respond to workflow notifications and monitor the progress of their workflow processes.

Oracle Workflow API Reference

This guide describes the APIs provided for developers and administrators to access Oracle Workflow.

Oracle Workflow Client Installation Guide

This guide describes how to install the Oracle Workflow Builder and Oracle XML Gateway Message Designer client components for Oracle E-Business Suite.

Oracle XML Gateway User's Guide

This guide describes Oracle XML Gateway functionality and each component of the Oracle XML Gateway architecture, including Message Designer, Oracle XML Gateway Setup, Execution Engine, Message Queues, and Oracle Transport Agent. It also explains how to use Collaboration History that records all business transactions and messages exchanged with trading partners.

The integrations with Oracle Workflow Business Event System, and the Business-to-Business transactions are also addressed in this guide.

Oracle XML Publisher Report Designer's Guide

Oracle XML Publisher is a template-based reporting solution that merges XML data with templates in RTF or PDF format to produce a variety of outputs to meet a variety of business needs. Using Microsoft Word or Adobe Acrobat as the design tool, you can create pixel-perfect reports from the Oracle E-Business Suite. Use this guide to design your report layouts.

This guide is available through the Oracle E-Business Suite online help.

Oracle XML Publisher Administration and Developer's Guide

Oracle XML Publisher is a template-based reporting solution that merges XML data with templates in RTF or PDF format to produce a variety of outputs to meet a variety of business needs. Outputs include: PDF, HTML, Excel, RTF, and eText (for EDI and EFT transactions). Oracle XML Publisher can be used to generate reports based on existing Oracle E-Business Suite report data, or you can use Oracle XML Publisher's data extraction engine to build your own queries. Oracle XML Publisher also provides a robust set of APIs to manage delivery of your reports via e-mail, fax, secure FTP, printer, WebDav, and more. This guide describes how to set up and administer Oracle XML Publisher as well as how to use the Application Programming Interface to build custom solutions.

This guide is available through the Oracle E-Business Suite online help.

Integration Repository

The Oracle Integration Repository is a compilation of information about the service endpoints exposed by the Oracle E-Business Suite of applications. It provides a complete catalog of Oracle E-Business Suite's business service interfaces. The tool lets users easily discover and deploy the appropriate business service interface for integration with any system, application, or business partner.

The Oracle Integration Repository is shipped as part of the E-Business Suite. As your instance is patched, the repository is automatically updated with content appropriate for the precise revisions of interfaces in your environment.

Do Not Use Database Tools to Modify Oracle E-Business Suite Data

Oracle **STRONGLY RECOMMENDS** that you never use SQL*Plus, Oracle Data Browser, database triggers, or any other tool to modify Oracle E-Business Suite data unless otherwise instructed.

Oracle provides powerful tools you can use to create, store, change, retrieve, and maintain information in an Oracle database. But if you use Oracle tools such as SQL*Plus to modify Oracle E-Business Suite data, you risk destroying the integrity of your data and you lose the ability to audit changes to your data.

Because Oracle E-Business Suite tables are interrelated, any change you make using an Oracle E-Business Suite form can update many tables at once. But when you modify Oracle E-Business Suite data using anything other than Oracle E-Business Suite, you may change a row in one table without making corresponding changes in related tables. If your tables get out of synchronization with each other, you risk retrieving erroneous information and you risk unpredictable results throughout Oracle E-Business Suite.

When you use Oracle E-Business Suite to modify your data, Oracle E-Business Suite automatically checks that your changes are valid. Oracle E-Business Suite also keeps track of who changes information. If you enter information into database tables using database tools, you may store invalid information. You also lose the ability to track who has changed your information because SQL*Plus and other database tools do not keep a record of changes.

Oracle E-Business Suite Integrated SOA Gateway Overview

This chapter covers the following topics:

- Oracle E-Business Suite Integrated SOA Gateway Overview
- Native Service Enablement Architecture Overview

Oracle E-Business Suite Integrated SOA Gateway Overview

Building on top of Oracle Fusion Middleware and service-oriented architecture (SOA) technology, Oracle E-Business Suite Integrated SOA Gateway (ISG) provides a customer-focused robust communication and integration infrastructure between independently managed components and loosely coupled applications. This infrastructure not only allows greater and effective business integration between heterogeneous applications, but also facilitates the development and execution of complex business processes into highly flexible and reusable Web services. With this standardized and interoperable Web service platform, Oracle E-Business Suite Integrated SOA Gateway provides a powerful framework that accelerates dynamic business processes and service integration between applications over the Web.

Oracle E-Business Suite Integrated SOA Gateway is a complete set of service infrastructure. It supports almost all integration interface types and services invoked within Oracle E-Business Suites no matter if they are native packaged interfaces or the services that are orchestrated using native services. With this pre-built, reusable business services and service-oriented components, Oracle E-Business Suite Integrated SOA Gateway provides a capability of allowing various users to perform different tasks and to monitor and manage service integration throughout the entire service deployment life cycle.

For example, system integration developers can perform end-to-end service integration activities including orchestrating discrete Web services into meaningful end-to-end business processes, defining Web service invocation metadata, and testing the Web service invocation.

Application users or system integration analysts can then browse through and search on available integration interfaces and services as well as view each interface details through the centralized repository.

Integration repository administrators can take further actions on transforming native interfaces into Web services, and then deploying the services for public use and access. The administrators are also responsible for enforcing service related securities, monitoring and managing the entire integrated service deployment life cycle to ensure smooth service integration between applications.

With pre-built, reusable business services and an essential service-oriented framework allowing service generation, deployment, invocation, and management, Oracle E-Business Suite Integrated SOA Gateway is the intrinsic part of Oracle E-Business Suite for service enablement. It not only enables services within and beyond Oracle E-Business Suite, but also facilitates dynamic business execution through a seamless service integration and consumption over the internet.

For more information about each integration interface and service, see *Oracle E-Business Suite Integrated SOA Gateway User's Guide*; for more information about Web service invocation and performing service integration activities, see *Oracle E-Business Suite Integrated SOA Gateway Developer's Guide*.

Major Features

Oracle E-Business Suite Integrated SOA Gateway contains the following features:

- Provide robust, consistent integration framework with extensive infrastructure based on SOA principles
- Integrate loosely coupled and heterogeneous applications
- Contain pre-built and reusable business services
- Provide native service enablement capability within the Oracle E-Business Suite
- Use native services as building blocks to create composite services
- Support annotated custom integration interfaces from Oracle Integration Repository
- Enforce function security and role-based access control security to allow only authorized users to execute administrative functions
- Support multiple authentication types for inbound service requests in securing Web service content and authenticating Web service operations
- Provide centralized, user-friendly user interface for logging configuration
- Enable Web service invocation from Oracle E-Business Suite

- Audit and monitor Oracle E-Business Suite service operations from SOA Monitor

Major Components Features and Definitions

To better understand Oracle E-Business Suite Integrated SOA Gateway and its key components, this section describes some key features and the definition of each component.

Native Service Enablement

Service enablement is the key feature within Oracle E-Business Suite Integrated SOA Gateway. It provides a mechanism that allows native packaged integration interface definitions residing in Oracle Integration Repository to be further transformed into Web services that comply with Web standards. Additionally, these services can be deployed from the Integration Repository to the application server allowing more consumptions over the Web.

To understand the basic concept of Web services and how the service works, the following diagram illustrates the essential components of enabling services:

A Service Provider is the primary engine underlying the Web services. It facilitates the service enablement for various types of interfaces.

A Service Consumer (Web service client) is the party that uses or consumes the services provided by the Service Provider.

A Service Broker (Service Registry) describes the service's location and contract to ensure service information is available to any potential service consumer.

Composite Services

Composite services use the native service as building blocks to construct the sequence

of business flows. Basically, this interface type orchestrates the invocation sequence of discrete Web services into a meaningful end-to-end business process through a Web service composition language BPEL (business process execution language).

For example, use Oracle BPEL Process Manager (BPEL PM) to integrate the Order-to-Receipt business process that contains sales order entry, item availability check, pack and ship, and invoice to Accounts Receivable sub processes handled by various applications. This approach effectively tightens up the control of each individual process and makes the entire business flow more efficiently.

Oracle Integration Repository and Service Enablement

Oracle Integration Repository, an integral part of Oracle E-Business Suite, is the centralized repository that contains numerous interface endpoints exposed by applications within the Oracle E-Business Suite.

To effectively manage all integration interfaces and services incurred within the Oracle E-Business Suite, Oracle E-Business Suite Integrated SOA Gateway now supports complex business processes or composite services, Web service generation and deployment, as well as business event subscriptions through the centralized Integration Repository.

You can browse these interface definitions and services through the Oracle Integration Repository user interfaces. Users with administrator privileges can further perform administrative tasks through the same interfaces.

Oracle Integration Repository supports the following interface types:

- PL/SQL
- XML Gateway
- Concurrent Programs
- Business Events
- Open Interface Tables/Views
- EDI
- Business Service Object (Service Beans)
- Java APIs for Forms

Note: Java APIs for Forms are XML document-based integration points wrapped in Java classes for executing business logic in Oracle Forms. These specialized Java classes are categorized as a subtype of Java interface.

- Composite Services

Manage Security

Security is the most critical feature that is designed to guard service content from unauthorized access.

To ensure secure access and the execution of integration interfaces and Web services, Oracle E-Business Suite integrated SOA Gateway enforces the security rules through security grants to authorize interface methods access or feature access (such as the downloading composite services feature) to appropriate users. Multiple organization access control security rule is also implemented for authorizing interface execution related to multiple organizations.

Additionally, Web service security rule is enforced for Web service authentication with preferred authentication type(s) to authenticate users based on the `wsse:security` security header in the SOAP request sent to the Web service.

SOA Monitor

SOA Monitor is a centralized, light-weight service execution monitoring and management tool. It not only monitors all the SOAP requests that SOA Provider and Web Service Provider process, but also provides auditing feature for the SOAP messages if the auditing feature is enabled.

With SOA Monitor, the integration repository administrator can effectively manage and identify errors incurred during the service deployment life cycle and take necessary actions to expedite the interaction between services.

Service Invocation Framework

To invoke all integration services from Oracle E-Business Suite, Oracle E-Business Suite Integrated SOA Gateway uses the Service Invocation Framework (SIF) that leverages Oracle Workflow Java Business Event System (JBES) and a seeded Java rule function to allow any WSDL-described service to be invoked.

By using this service invocation framework, developers or implementors can interact with Web services through WSDL descriptions instead of working directly with SOAP APIs, the usual programming model. This approach lets you use WSDL as a normalized description of disparate software, and allows you to access this software in a manner that is independent of protocol or location.

Since this feature is the major development framework in invoking Web services within the entire Oracle E-Business Suite, detailed implementation information is described in a separate chapter in this book.

See Implementing Service Invocation Framework, page 9-1.

Native Service Enablement Architecture Overview

Oracle E-Business Suite Integrated SOA Gateway employs essential key components

that enable native service integration at design time and run time, and ease the service management throughout the entire service integration and deployment life cycle.

The seamless integration between each component forms the Oracle E-Business Suite Integrated SOA Gateway architecture.

The following diagram illustrates the integration architecture flow between each SOA component:

All the native packaged public integration interfaces are published in the Oracle Integration Repository by default. Users with administrator role can then transform these native integration interfaces into Web services by service generator. Service loader uploads service artifacts to Oracle Integration Repository. Service deployer deploys service artifacts from the Integration Repository to the application server where services can be exposed to customers through service provider.

Service provider identifies and processes inbound SOAP requests from service consumers or Web service clients, reinforces function security and Web service security, as well as passes all SOAP request and response messages to SOA Monitor (if the monitoring feature is enabled) for further monitoring to ensure the seamless service invocations throughout the entire service life cycle.

Web Service Clients

To enable integration interfaces become Web services, Oracle E-Business Suite Integrated SOA Gateway uses the following technologies or tools for Web service enablement:

- Apache Axis
- .NET Web Service Client
- Oracle JDeveloper

Oracle JDeveloper is used to help create Web service clients through Java SOAP APIs.

- Oracle BPEL Process Manager (Oracle BPEL PM)

Business process execution language (BPEL) is particularly used in orchestrating composite Web services.

- Oracle Enterprise Service Bus (ESB)

Similar to the composite service creation through BPEL, composite services can also be created using Oracle ESB.

Service Generator

All the native packaged public integration interfaces are published in Oracle Integration Repository by default and these interfaces are generated into Web services by Service Generator.

Service Provider

Service Provider is the primary engine underlying the Web service capability. To support all published integration interface types and services in Oracle E-Business Suite Integrated SOA Gateway, an enhanced Web Service Provider called SOA Provider is particularly used to achieve the necessary functionality of Service Provider plus additional features in supporting various interface types.

At run time, SOA Provider references integration services and data from Oracle Integration Gateway in processing inbound SOAP request messages that invoke Web services and sends the SOAP response out. It also manages the execution of the service, and gets back the response to the requests.

Native Service Enablement Design Time

All the native packaged public integration interfaces are published in Oracle Integration Repository by default.

At design time, an integration repository administrator performs the Web service generation task through the Integration Repository user interface. This sends a request for service generation and invokes the Service Generator to create service artifacts and stores them in the application server file system. Service loader then uploads these artifacts to Oracle Integration Repository.

These tasks are completed through the Oracle Integration Repository user interfaces and they are actually executed by SOA Provider behind the scenes.

Important: In Release 12.0, Oracle E-Business Suite is service partially enabled using **Web Service Provider** for the following interface types:

- XML Gateway Map

- Business Service Object that was formerly known as Service Bean

In this release, Oracle E-Business Suite Integrated SOA Gateway will continue to support the Release 12.0 based Web Service Provider service enablement, plus the following additional interface types using **SOA Provider**:

- Inbound Native Interfaces
 - PL/SQL
 - XML Gateway Map
 - Concurrent Program

- Business Event

- Java APIs for Forms

Java APIs for Forms are XML document-based integration points wrapped in Java classes for executing business logic in Oracle Forms. These specialized Java classes are categorized as a subtype of Java interface.

- Composite Service - BPEL

For backward compatibility in supporting the XML Gateway Map service enablement, a profile option *FND: XML Gateway Map Service Provider (FND_SOA_SERVICE_PROVIDER)* is used to let you select an appropriate service provider in enabling services for XML Gateway Map interface type. Based on the selected profile value, you may find the Web Service - SOA Provider region, or Web Service - Web Service Provider region, or both regions displayed in the XML Gateway Interface Details Page. See XML Gateway Map Web Service Region, *Oracle E-Business Suite Integrated SOA Gateway User's Guide*.

The following diagram illustrates the service generation function flows at design time:

1. Integration Repository UI sends a request for a service generation to SOA Provider.
2. SOA Provider passes the request to Service Generator.
3. Service Generator generates the service artifact.

Note: Service artifacts are generated in the application server file system at location specified by system property

`SOA_SERVER_TEMP_DIRECTORY_LOCATION`.

These artifacts are located in `oc4j.property` of OAFM container. The file system storage structure on server (may use `System.getProperty (APPLRGF)`) can be as follows:

```

TEMP_LOCATION
 |_Type (such as PL/SQL, concurrent program, etc.)
 |_ClassID
 (contains all SQL Wrapper
packages)
  
```

4. Service Loader uploads the service artifact to Oracle Integration Repository.

Integration repository administrators as defined by the Integration Repository Administrator role can further deploy the services from Oracle Integration Repository to the application server where services can be exposed to customers through service provider.

Note: For information about the Integration Repository Administrator role, see Role-Based Access Control (RBAC) Security for Oracle E-Business Suite Integrated SOA Gateway, page 6-6.

Native Service Enablement Run Time

At run time, a service consumer or Web service client sends a SOAP request message. SOA Provider receives the request message and references integration services and data from Oracle Integration Repository in processing the request that invokes Web service. Function security is enforced at this time to secure the Web service content from

unauthorized access. After passing security checks on the inbound request, SOA Provider then sends the SOAP response message out back to the Web service client.

The following diagram illustrates the Web service process flows between a Web service client and Oracle E-Business Suite through SOA Provider at run time:

1. Web service client sends a SOAP request to WSDL URL that is redirected to SOA Provider Servlet.
2. The inbound SOAP message is passed to OC4J Web Service Framework.
3. The OC4J Web Service Framework authenticates the SOAP message based on the `wsse:security` headers. To validate username and password, the Framework calls Application Security Handler.
4. On authentication of the SOAP message user, the Framework hands over the message along with its context to SOA Provider.
5. SOA Provider hands over the request to Service Handler.
6. Service Handler calls the Function Security Handler to decide whether the user is authorized to execute the particular interface.
7. After passing authorization check, the request is passed on to Service Run Time Engine.
8. Service Run Time Engine executes the interface on Oracle E-Business Suite.

9. Response is returned back to the Service Run Time Engine.
10. Response is converted to a SOAP response and returned back to Service Handler.
11. Service Handler returns the SOAP response back to SOA Provider.
12. SOA Provider returns the SOAP response back to SOA Provider Servlet.
13. SOA Provider Servlet returns the SOAP response back to Web service client.

Setting Up Oracle E-Business Suite Integrated SOA Gateway

Setup Overview

After successfully installing Oracle E-Business Suite Integrated SOA Gateway, implementors or integration repository administrators need to perform the following necessary setup tasks to enable its functions and establish the connection to application database schema at run time:

- Enabling ASADMIN User, page 2-2
- Creating a New Oracle E-Business Suite User Account, page 2-3
- Setting Profile Options, page 2-7

For detailed information on how to install and enable Oracle E-Business Suite Integrated SOA Gateway upgraded from earlier releases, see *Installing Oracle E-Business Suite Integrated SOA Gateway, Release 12*, My Oracle Support Knowledge Document 556540.1 for details.

For troubleshooting information on potential problem symptoms and corresponding solutions for Oracle E-Business Suite Integrated SOA Gateway, see *Oracle E-Business Suite Integrated SOA Gateway Troubleshooting Guide, Release 12*, My Oracle Support Knowledge Document 726414.1 for details.

Note: If you are planning to use the Java APIs for Forms interfaces published in Oracle Integration Repository that encapsulate Oracle Forms logic, see *Troubleshooting Oracle Supply Chain Management Web Services*, My Oracle Support Knowledge Document 966982.1 for troubleshooting information related to Oracle Supply Chain Management Web services.

Enabling ASADMIN User

Before enabling ASADMIN user, make sure that all workflow agent listeners, service components, background engines, and notification mailers are all up and running. You can verify the information in Oracle Workflow Manager. Otherwise, the 'Apps Schema Connect Role' (UMX|APPS_SCHEMA_CONNECT) assignment will not be reflected correctly to the ASADMIN user after it is enabled.

Note: Ensure that the APPLSYS.WF_ERROR queue is enabled in order for the Workflow Deferred Notification Agent Listener to run.

Use the following steps to enable ASADMIN user:

1. Log in to Oracle E-Business Suite with an administrator role and choose the User Management responsibility in the Navigator.
2. Click the Users link from the navigation menu to open the User Maintenance window.
3. Enter information in the search area to locate the ASADMIN user.
4. Click the **Update** icon next to the ASADMIN user to open the Update User window.
5. Remove the Active To date field and click **Apply**.
6. Click the **Reset Password** icon next to the ASADMIN user to open the Reset Password window.
7. Enter new password twice and click **Submit**.

After the ASADMIN user is enabled from Oracle E-Business Suite, you must perform the following tasks:

- Verify if the ASADMIN user has the 'Apps Schema Connect Role' (UMX|APPS_SCHEMA_CONNECT) role in wf_user_roles.
If the 'Apps Schema Connect Role' role is not present in the wf_user_roles for the ASADMIN user, then run the 'Workflow Directory Services User/Role Validation' concurrent program to grant the role.

- Reset the ASADMIN password in the file system.

Update the file as shown below to reset the password:

\$INST_TOP/ora/10.1.3/j2ee/oafm/config/system-jazn-data.xml

```

<user>
<name>ASADMIN</name>
<display-name>Default Apps SOA User</display-name>
<description>Used by SOAPProvider for DB connection</description>
<credentials>!<NEW PASSWORD></credentials>
</user>

```

Note: The password should be preceded by a '!' (Exclamation) so that when OAFM is started, it gets encrypted. For example, if the password is 'welcome', then you have to change it to '!welcome'. In addition, the password of ASADMIN should be synchronized between `system-jazn-data.xml` file and the database through the application user interfaces.

Caution: Do not use the same password given in this example for "ASADMIN" user. Use different password instead to avoid some potential security risk in your system.

- Bounce the middle-tier and retry the generation process.

Creating a New Oracle E-Business Suite User Account

An appropriate Oracle E-Business Suite user account should be created to establish the Applications database connection at run time. If you do not want to use the default user ASADMIN who is enabled during the installation for database connection, alternatively you can create another Oracle E-Business Suite user account for establishing the connection.

Use the following steps to create an Oracle E-Business Suite user account in Oracle User Management and then configure user in technology stack:

1. Creating an Oracle E-Business Suite User Account, page 2-3
2. Granting 'Apps Schema Connect Role' to the User, page 2-5
3. Configuring User in Technology Stack, page 2-6

Creating an Oracle E-Business Suite User Account

Use Oracle User Management to create an Oracle E-Business Suite user account in addition to the default user ASADMIN that has been enabled during the installation.

You can create an account using either one of the following ways:

- Create a new user account without using an existing user, page 2-4

This approach lets you create a new user account and add the newly created user information to the application schema and TCA schema simultaneously. And this

new user will automatically become an Oracle E-Business Suite user.

- Create a user account by using an existing user, page 2-4

If you have an existing Oracle E-Business Suite user that you want to use, then use this approach by first locating the user, and then creating an account associated with it.

To create a new user account without using an existing user:

1. Log in to Oracle E-Business Suite with an administrator role and choose the User Management responsibility in the Navigator.
2. Click the Users link from the navigation menu to open the User Maintenance window.
3. To register or create a new person, select 'External Organization Contacts' from the Register drop-down list and click **Go**.
4. In the Register Business Contact window, enter appropriate information for the new user for whom you want to have an account created:
 - E-mail: Enter an appropriate e-mail address
 - First Name: Enter the first name of the person
 - Last Name: Enter the last name of the person
 - Organization: Select an appropriate organization
 - Phone Number: Optionally enter the person's contact number
 - In the Account Information region, select one of the following options for the account password:
 - Generate Automatically: This allows the system to automatically generate the password.
 - Enter Manually: The system prompts you to enter the password and a confirmation of the password.
5. Click **Submit**. A confirmation message appears indicating that the new Oracle E-Business Suite user account has been created.

To create a user account by using an existing user:

1. Log in to Oracle E-Business Suite with an administrator role and choose the User Management responsibility in the Navigator.

2. Click the Users link from the navigation menu to open the User Maintenance window.
3. Enter information in the search area to locate the appropriate user for whom you wish to create an account.

Please note that only those users who are part of the application schema and present in either HR database or TCA database will be displayed in the search result.

4. Click the **Create User** icon next to the person's name if the account does not exist. This opens the Create User Account window.
5. Enter the appropriate information in the Create User Account window including e-mail address, active dates, and password.
6. Click **Submit**.

Granting Apps Schema Connect Role to the User

After creating an Oracle E-Business Suite user account, you will grant the 'Apps Schema Connect Role' (UMX|APPS_SCHEMA_CONNECT) user role to the user. Thus, the user will have the privilege to access the Applications database schema at run time.

To grant a user role to the user:

1. Log in to Oracle E-Business Suite with an administrator role and choose the User Management responsibility.
2. Select the Users link from the navigation menu.
3. Enter appropriate information in the search area to locate either an existing user account or the user account that you just created in Creating an Oracle E-Business Suite User Account, page 2-3. Click **Go**.
4. Click the **Update** icon next to the user with 'Active' account status to open the Update User window.
5. Click **Assign Roles**.
6. In the search window, search for the 'Apps Schema Connect Role' (UMX|APPS_SCHEMA_CONNECT). Choose this role and click **Select**.
7. Enter a justification in the Justification field and click **Apply**.

You will see a confirmation message indicating you have successfully assigned the role.

Configuring User in Technology Stack

Once a new user account is created and assigned with the 'Apps Schema Connect Role' role, you must configure the user in technology stack. This configuration allows the new user to be used by SOA Provider for the application database connection at run time.

To configure the user in technology stack:

1. Set the context variable `s_soaprovider_user` to the new user that you just created in Creating an Oracle E-Business Suite User Account, page 2-3.

2. Use the following steps to modify

`$INST_TOP/ora/10.1.3/j2ee/oafm/config/system-jazn-data.xml`:

Please note that this file will not be overwritten when AutoConfig is run; therefore, user name and password are preserved.

1. Change ASADMIN user to the new user that you just created in Creating an Oracle E-Business Suite User Account, page 2-3.
2. Change the password for the ASADMIN user to the password which was provided while creating the new user.

Note: The password should be preceded by a '!' (exclamation) so that when OAFM oc4j is started, it gets encrypted. For example, if the password is 'welcome', then you have to change it to '!welcome'.

The password of ASADMIN should be synchronized between `system-jazn-data.xml` file and the database through the application user interfaces.

The following example shows the information details on user name and password change:

Existing Values:

```
<user>
  <name>ASADMIN</name>
  <display-name>Default Apps SOA
User</display-name>
  <description>Used by SOAPProvider for DB
connection</description>
  <credentials>!ASADMIN</credentials>
```

New Values:

```
<user>
  <name>New_User</name>
  <display-name>Default Apps SOA
User</display-name>
  <description>Used by SOAProvider for DB
connection</description>
  <credentials>!New_PASSWORD</credentials>
```

3. Run AutoConfig.

Setting Profile Options

Oracle E-Business Suite Integrated SOA Gateway uses profile options to set necessary parameters in determining appropriate service providers for XML Gateway Map service enablement and enabling SOA auditing feature.

Specifically, these profiles determine the following features:

- Appropriate service providers that are used in enabling services for XML Gateway Maps.
- The availability of the SOA Monitor auditing feature.

The following table lists the profile options used in Oracle E-Business Suite Integrated SOA Gateway:

Profile Option	Description	Required	Default Value
FND: XML Gateway Map Service Provider	<p>Use this profile option to select an appropriate service provider in enabling services for XML Gateway Map interface type. Based on the selected profile value, the interface details page displays an appropriate Web Service region or more than one region.</p> <p>You can select one of the following three profile values:</p> <ul style="list-style-type: none"> WSP - Web Service Provider <p>If this profile value is selected, then the Web Service - Web Service Provider region will be displayed in the XML Gateway Map interface details page.</p> SOAP - SOA Provider <p>If this profile value is selected, then the Web Service - SOA Provider region will be displayed in the XML Gateway Map interface details page.</p> BOTH - Both 	Yes	<p>SOAP (SOA Provider)</p> <p>Important: If you do not start from this release and your system has Web Service Provider based service integration for enabling generic XML Gateway services, set the profile option to 'Both' (Web Service Provider and SOA Provider) instead. This allows the Web Service - Web Service Provider region and the Web Service - SOA Provider region to be displayed simultaneously if Web services are available. Otherwise, Web Service Provider will be disabled and any invocations of generic XML Gateway Web services will return a fault message.</p>

Profile Option	Description	Required	Default Value
	<p>Web Service Provider and SOA Provider</p> <p>If this profile value is selected, then both the Web Service - Web Service Provider region and Web Service - SOA Provider region will be displayed in the XML Gateway Map interface details page.</p>		
SOA: Web Service Audit	<p>Use this profile option to enable/disable the SOA auditing feature.</p> <p>If it is enabled, SOAP request and response messages are audited in SOA Monitor.</p>	Yes	<p>ON</p> <p>Please note that this profile value can be overridden by clicking on the Turn Off Audit or Turn On Audit button in the SOA Monitor main page. For example, clicking Turn Off Audit will override the default value and disable the SOA Monitor auditing feature.</p>

For information on how to set profile options, see *Oracle E-Business Suite System Administrator's Guide - Maintenance* for details.

Administering Native Services

Overview

Native services are native packaged public integration interfaces that are directly published in the Oracle Integration Repository by default. However, to make these native interfaces available over the Internet for service requesters or Web service clients to use or consume, the integration repository administrator must first transform these native interface definitions into a machine-processable format that complies with Web standards using WSDL description.

Once the Web services representing in WSDL URLs have been successfully generated, the administrator can further deploy them from the Integration Repository to Oracle Application Server. Additionally, those deployed services can also be undeployed from the server or redeployed again if necessary.

In addition to the service generation and deployment, the administrator can subscribe to a business event to create an event subscription with Out Agent, and view Generate and Deploy time logs for the service that has logging enabled at the site level.

To enforce the security access on certain integration interface methods and allow authorized users to have the access privileges, the administrator can create or revoke security grants to restrict user access to a specific interface method. This security mechanism will guard the integration interface access only to the right people at the right time.

The following native interfaces can be service enabled in Oracle E-Business Suite Integrated SOA Gateway:

- PL/SQL
- XML Gateway Map
- Concurrent Program

Important: Service enablement for concurrent programs linked to Open Interfaces are currently not supported. This type of concurrent program can be viewed and displayed under the Open Interface category which Oracle Integration Repository does not support for service enablement.

- Business Event
- Business Service Object

Note: The Business Service Object, formerly known as Service Bean, is service enabled by Web Service Provider, not SOA Provider.

The service for XML Gateway Map can be enabled by both Web Service Provider in release 12.0 and SOA Provider in this release. For backward compatibility, a profile option 'FND: XML Gateway Map Service Provider' is used to let you select an appropriate service provider in enabling services for XML Gateway Map interface type. For more information on service enablement for XML Gateway Map, see XML Gateway Map Web Service Region, *Oracle E-Business Suite Integrated SOA Gateway User's Guide*.

- Java APIs for Forms

Note: Java APIs for Forms are XML document-based integration points wrapped in Java classes for executing business logic in Oracle Forms. These specialized Java classes are categorized as a subtype of Java interface.

Administering Native Services

Only integration repository administrators (defined by the Integration Repository Administrator role) can transform an integration interface definition into a Web service and then deploy (undeploy, or redeploy) the service.

The Web service generation and deployment process flow can be illustrated in the following diagram:

In addition to generating and deploying the Web services, the administrators can perform additional administrative tasks including creating subscription for a business event, creating security grants for appropriate interface methods access, and viewing available log messages written during service generation and deployment.

Note: All Integration Repository Administration functions are grouped under Integration Repository Administrator permission set (FND_REP_ADMIN_PERM_SET) and performed by the users with the Integration Repository Administrator role.

The integration repository administrators (defined by the Integration Repository Administrator role) can find the Administration tab displayed next to the Integration Repository tab. The Administration tab is specifically for the administrators to perform additional administrative tasks outside the Integration Repository user interface. This tab contains the following administrative and management features:

- SOA Monitor: The SOA Monitor subtab allows the administrators to monitor and audit all SOAP messages in and out through SOA Provider and view the message details.

For information about how to use SOA Monitor, see Monitoring

and Managing SOAP Messages Using SOA Monitor, page 8-1.

- **Log Configuration:** The Log subtab allows the administrators to configure and manage log setups.

For information about log configuration, see Logging for Web Services, page 7-1.

For more information about the Integration Repository Administrator permission set, see Role-Based Access Control (RBAC) Security, page 6-5.

The following administrative tasks are discussed in this section:

- **Generating Web Services**, page 3-4

Oracle Integration Repository provides a capability of transforming interface definitions to a machine-processable format that complies with Web standards using WSDL. Once the WSDL file is generated successfully, a Web Service region becomes visible in the interface details page.

- **Deploying, Undeploying, and Redeploying Web Services**, page 3-11

Integration repository administrators can further deploy the Web service to Oracle Application Server.

If the service is successfully deployed, the administrators can undeploy the service if the service is no longer required for integration, or redeploy the service if needed.

- **Subscribing to Business Events**, page 3-15

This task allows the administrators to subscribe to selected business events and create subscriptions for the selected events.

- **Creating Grants**, page 3-16

This allows the administrators to create security grants by authorizing the access permission for a selected interface method, or a procedure or function to an appropriate user, a user group, or all users.

- **Viewing Generate and Deploy Time Logs**, page 3-19

This allows the administrators to view and download the logs recorded during service generation and deployment for specific services or all services that have the logging enabled at the Site level only.

Generating Web Services

To make integration interfaces available to customers over a network where customers can dynamically interact between applications, Oracle E-Business Suite Integrated SOA

Gateway provides the feature allowing these interface definitions that are used internally within an organization to become Web services.

To accomplish this goal, these interface definitions will be transformed to a machine-processable format that complies with Web standards using Web Services Description Language (WSDL). The WSDL code contains operations or messages that can be bound to a concrete network protocol and message format to define Web services.

To generate a Web service, you must be granted with the Integration Repository Administrator role allowing you to perform certain administrative functions or tasks, such as generating, deploying, or undeploying Web services.

Clicking **Generate WSDL** invokes Service Generator to generate service artifacts.

Note: A composite service consists of multiple native services which have WSDL files generated already; therefore, there is no **Generate WSDL** or **Regenerate WSDL** shown in the composite service details page.

Generating Web Services

The screenshot displays the Oracle Integration Repository Administration interface. On the left is a navigation tree with categories like Business Event, Business Service Object, Concurrent Program, EDI, Interface View, Java, Open Interface, and PL/SQL. Under PL/SQL, there are sub-categories like Applications Technology, Application Object Library, CRM Applications, Foundation, CRM Data Model, Common Application, Calendar, Support Diagnostic Tools, User Management, Workflow, Workflow Client, XML Gateway, and e-Commerce Gateway. The main content area is titled 'PL/SQL Interface : XML Gateway Transformation'. It includes a 'Generate WSDL' button and a table of interface details.

Internal Name	Type	Product	Status	Scope	Interface Source
ECK_STANDAR	PL/SQL	XML Gateway	Active	Public	Oracle

Full Description
The interface contains generic routines to be used by activity functions.

Source Information

Source File	Source Version	Source Product
patch/115/sql/ECKWACTS.pls	120.4.12010000.2	ECK

Procedures and functions

Select Object and Create Grant

Select All | Select None

Select	Details	Name	Internal Name	Status	Description
<input type="checkbox"/>	Show XML Gateway Transformation	PERFORM_XSLT_TRANSFORMATION	Active	This interface is used to apply a style sheet to an XML message and return the transformed XML message for further processing by the calling environment.	

Important: Multiple requests to generate Web services for an integration interface are not allowed. While a Web service is getting generated, the status of the service is changed to 'Generating' and the **Generate WSDL** button is disabled.

Web Service - SOA Provider Region

Once a Web service for a selected interface has been successfully generated, the Web

Service - SOA Provider region will be displayed in the interface details page.

Note: If you are trying to generate a Web service for Business Service Object interface type, then you will find Web Service - Web Service Provider region available, instead of Web Service - SOA Provider region. If it is for XML Gateway Map interface type, you might find more than one Web Service Region available. See *Generating Web Service Region(s) Based on a Selected Interface Type*, page 3-7.

You will notice the following fields available in the Web Service - SOA Provider region (or Web Service - Web Service Provider region):

- **Web Service Status:** This field appears with 'Generated' value which indicates that this selected interface has WSDL description available.
- **View WSDL link:** Click this link allowing you to view the generated WSDL code.

For more information about WSDL, see: *Reviewing Web Service WSDL Source*, *Oracle E-Business Suite Integrated SOA Gateway User's Guide*.

- **Authentication Type:** Prior to deploying the generated Web service, an integration repository administrator must select at least one authentication type for the selected interface. The selected authentication type(s) will be used by SOA Provider to authenticate and secure Web services throughout the service deployment cycle.

The supported authentication types are Username Token and SAML Token (Sender Vouches). For more information, see *Deploying and Undeploying Web Services*, page 3-11.

Note: Composite services such as BPEL files are typically not deployed within Oracle E-Business Suite like other service enabled interface types. Instead, you need a separate BPEL PM (SOA Suite or third party BPEL PM server) to deploy the BPEL composite services. Therefore, you will not be able to find **Deploy** in the composite service details page.

- **The Deploy Button:** This button appears allowing you to deploy the generated Web service.

Note: Composite services such as BPEL files are typically not deployed within Oracle E-Business Suite like other service enabled interface types. Instead, you need a separate BPEL PM (SOA Suite or third party BPEL PM server) to deploy the BPEL composite services. Therefore, you will not be able to find **Deploy** in the composite service details page.

For more information, see Deploying and Undeploying Web Services, page 3-11.

Regenerating the WSDL If the Definition is Changed

If the interface definition is changed, you need to regenerate the service from the Interface Details page by clicking **Regenerate WSDL**. Upon regeneration, the service definition will also change to reflect the changes done in the interface. You will have to modify its Web service clients based on the new service definition.

If interface definition is not changed, then regenerating the service would not change the service definition. You can continue to use the existing Web service clients, if any, with the new service definition.

Generating Web Service Region(s) Based on a Selected Interface Type

In supporting Web Service Provider based and SOA Provider based service enablement for different interface types, an appropriate Web Service region will be displayed in the interface details page if a Web service is successfully generated.

- For XML Gateway Map interface type

The administrators could find either one of the following options available in the interface details page depending on the profile value set in the *FND: XML Gateway Map Service Provider* profile option:

- Web Service - Web Service Provider region

In Release 12.0, XML Gateway Map interface type is deployed by default through Web Service Provider. You can find both the standard WSDL URL (`http://<myhost>:<port>/webservices/AppsWSProvider/oracle/apps/fnd/XMLGateway?wsdl`) and deployed ones available in this region.

- Web Service - SOA Provider region (default)

You will find a WSDL file along with **Deploy**, **Undeploy**, or **Redeploy**.

Important: If you do not start from this release and your system is upgraded from Oracle E-Business Suite Release 12.0, then the default value should be set to 'Both' (Web Service Provider and SOA Provider). This is because Web Service Provider could have already been used in enabling services for XML Gateway Maps in the Release 12.0. To continue to support service enablement in this release using SOA Provider and to support backward compatibility, both service providers should be enabled in transforming XML Gateway Map interface definitions into Web Services. The Web Service - Web Service Provider region and the Web Service - SOA Provider region can both be displayed simultaneously in the interface details page if Web services are available.

If you start with this release, then the default value remains the same which is SOAP (SOA Provider). Therefore, the Web Service Provider that generates the generic XML Gateway Web services should be disabled at run time.

- Both the Web Service - Web Service Provider region and Web Service - SOA Provider region
- Business Service Object (BSO) interface type
This interface type has been service enabled by Web Service Provider since Oracle E-Business Suite Release 12.0. Web Service Provider will continue to support the BSO service enablement in this release. Therefore, you will only find the Web Service - Web Service Provider region displayed for BSO interface type.
- Other interface types supported by SOA Provider
The Web Service - SOA Provider region will be displayed.

Important: As mentioned earlier, in Release 12.0, Oracle E-Business Suite is service partially enabled by using Web Service Provider to enable XML Gateway Map and Business Service Object (formerly known as Service Bean) interface types.

In this release, Oracle E-Business Suite Integrated SOA Gateway will continue to support the Release 12.0 based Web Service Provider service enablement, plus the following additional interface types using SOA Provider:

- Inbound Native Interfaces
 - PL/SQL
 - XML Gateway Map
 - Concurrent Program
 - Java APIs for Forms
Java APIs for Forms are XML document-based integration points wrapped in Java classes for executing business logic in Oracle Forms. These specialized Java classes are categorized as a subtype of Java interface.
- Business Event

- Composite Service - BPEL

To generate a Web service:

1. Log on to Oracle Integration Repository with the integration repository administrator role through the Integrated SOA Gateway responsibility. Select the Integration Repository link.
2. In the Integration Repository tab, select 'Interface Type' from the View By drop-down list.
3. Expand an interface type node to locate your desired interface definition.
4. Click the interface definition name link to open the interface details page.
5. If this selected interface definition has never been generated into Web service, click **Generate WSDL** to generate the WSDL description.

Once the Web service is successfully generated, the Web Service - SOA Provider region becomes available. The Web Service Status field marked as 'Generated' also appears which indicates that this selected interface has WSDL description available.

Note: If you are trying to generate a Web service for Business Service Object interface type, then you will find Web Service - Web Service Provider region available, instead of Web Service - SOA Provider region. You might find more than one Web Service region available if it is for XML Gateway Map interface type.

6. Click the View WSDL link to view the WSDL description.
7. Click **Regenerate WSDL** to regenerate the WSDL description if necessary.

Generating Web Services from Backend Processing

When trying to generate a Web service from the Integration Repository user interface, if the system takes too long for the service generation to complete, the following HTTP 403 exception may appear on the interface:

```
oracle.apps.fnd.soa.util.SOAException:SystemError:Error while sending
message to server.
```

```
Server returned HTTP response code: 403 for URL:
http://myhost.us.oracle.com/webservices/SOAProvider/EbizAuth?Generate=16
56&soa_ticket=u0GKj8W6SbCL2BMDY_Mv9w..' when attempting to perform
'GENERATE'.
```

To resolve the issue, a standalone `soagenerate.sh` script is created allowing you to generate WSDL services for PL/SQL, concurrent program, and XML Gateway Map interfaces through backend processing.

Prerequisites to run soagenerate.sh:

1. Environment variable (like \$IAS_ORACLE_HOME) needs to be set by running .env file in APPL_TOP of your environment.
2. If the user has appmgr privileges and has read permission on \$INST_TOP/ora/10.1.3/j2ee/oafm/config/oc4j.properties, then he or she can run soagenerate.sh without any setup described in step 3.
3. If user does not have read permission on \$INST_TOP/ora/10.1.3/j2ee/oafm/config/oc4j.properties, then he or she needs to set the following properties present in JAVA_TOP/oracle/apps/fnd/soa/provider/wsd1/data/soa.properties:
 1. Set the following two database connection related properties in soa.properties file:
 1. SOA_CREATE_DB_CONN_CONTEXT = true
 2. JTFDBCFILE =<Physical Location of dbc file, to which User has read access>
 2. Set the other required properties:
 1. SOA_SERVER_TEMP_DIRECTORY_LOCATION=<location of \$INST_TOP/soa>
 2. SOA_SERVER_URL=<protocol://host:port of Apps Self Service URL>
 3. SOA_ENABLE_STANDALONE_LOGGING = true
4. User should have write permission on SOA_SERVER_TEMP_DIRECTORY_LOCATION mentioned in step 3.
5. User should have write permission on the directory from where he or she is running this script.

Usage of soagenerate.sh:

```
$FND_TOP/bin/soagenerate [help] irepname=<irepname>  
logfile=<logfile> printprops=<true|false>
```

Valid arguments for soagenerate are described as follows:

- **irepname:** (mandatory) irepname of the interface to be generated.
- **logfile:** (optional) logfilename, if log file is to be created in any other directory.
By default, a log file is created with name 'ServiceGenerator.log' in the directory

from which `soagenerate.sh` is fired. If you want to create log file in any other directory, give the location of the file in this argument.

- **printprops:** (optional) true|false, whether system properties should be printed in logfile.

By default, system properties related with SOA is not printed in logfile. If you want to print system properties in log file, specify `printprops=true`.

For more troubleshooting information, see *Oracle E-Business Suite Integrated SOA Gateway Troubleshooting Guide, Release 12*, My Oracle Support Knowledge Document 726414.1 for details.

Deploying and Undeploying Web Services

If a Web service WSDL file has been generated successfully, the administrators can find the **Deploy** button in the appropriate Web Service region of an interface details page.

Deploying Web Services

The screenshot shows the Oracle Integration Repository Administration interface. The left sidebar contains a tree view of various integration components. The main content area displays details for the 'Repair Order' interface, including its internal name, type, product, status, and business entity. It also provides a 'Full Description' and a 'Web Service - SOA Provider' section with a 'Deploy' button. Below this is the 'Source Information' section, and at the bottom is a table of 'Procedures and functions'.

Select Details	Name	Internal Name	Status	Description
<input type="checkbox"/> Show	Create Repair Order	CREATE_REPAIR_ORDER	Active	Creates a new Repair Order for the given Service Request.
<input type="checkbox"/> Show	Update Repair Order status	UPDATE_RO_STATUS	Active	Updates a repair order status.

Note: Unlike native services that they are deployed through the Web Service region of an interface type detail page, composite services are typically not deployed within Oracle E-Business Suite like those of other service enabled interface types. You need a separate BPEL PM (SOA Suite or third party BPEL PM server) to deploy the BPEL composite services. For example, a composite service - BPEL type can be deployed through Oracle JDeveloper to a BPEL server in Oracle SOA

Suite BPEL PM (Process Manager) or a third party BPEL PM in a J2EE environment. This deployed composite service - BPEL project can update Oracle Applications if necessary.

Deploying Web Services with Authentication Types

To secure Web service content and authenticate Web service operation, Oracle E-Business Suite Integrated SOA Gateway supports multiple authentication types for inbound service requests. Prior to deploying or redeploying a Web service generated by SOA Provider, an integration repository administrator must first select at least one of the following authentication types:

- Username Token

This authentication type provides username and password information in the security header for a Web service provider to use in authenticating the SOAP request. It is the concept of Oracle E-Business Suite username/password (or the username/password created through the Users window in defining an application user).

- SAML Token (Sender Vouches)

This authentication type is used for Web services relying on sending a username only through SAML Assertion.

After identifying the preferred authentication type(s) for a Web service, clicking the **Deploy** button deploys the Web service with selected authentication type(s) from Oracle Integration Repository to Oracle Application Server. When SOA Provider receives inbound SOAP requests, the Web service framework will authenticate the SOAP message based on the specified authentication type(s).

If no authentication type is identified for the service, then an validation error occurs requesting you to select an appropriate authentication type.

Once the Web service has been successfully deployed, the Web Service Status field is updated to 'Deployed' (from "Generated") along with selected authentication type check box(es). This indicates that the selected service has been successfully deployed to the application server.

For more information on supported authentication types for Web service security, see *Managing Web Service Security*, page 6-12.

Reviewing Deployed WSDL

Once the Web service has been successfully deployed, you can view the deployed Web service WSDL description by clicking the View WSDL link. The following example shows the deployed WSDL code:

```

<?xml version="1.0"encoding="UTF-8" ?>
<definitions name="FNDWF_MOVE_MSGS_EXCEP2NORMAL"
targetNamespace="http://xmlns.oracle.com/apps/owf/soapprovider/concurrent
program/fndwf_move_msgs_excep2normal/"
xmlns:tns="http://xmlns.oracle.com/apps/owf/soapprovider/concurrentprogra
m/fndwf_move_msgs_excep2normal/"
xmlns="http://schemas.xmlsoap.org/wsdl/"
xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
xmlns:tns1="http://xmlns.oracle.com/apps/owf/soapprovider/concurrentprogr
am/fndwf_move_msgs_excep2normal/">
<types>
<schema xmlns="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified"

targetNamespace="http://xmlns.oracle.com/apps/owf/soapprovider/concurrent
program/fndwf_move_msgs_excep2normal/">
<include
schemaLocation="http://rws60132rems.us.oracle.com:8009/webservices/SOAPr
ovider/concurrentprogram/fndwf_move_msgs_excep2normal/APPS_ISG_CP_REQUES
T_CP_SUBMIT.xsd" />
</schema>
<schema xmlns="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified"

targetNamespace="http://xmlns.oracle.com/apps/owf/soapprovider/concurrent
program/fndwf_move_msgs_excep2normal/">
<element name="SOAHeader">
<complexType>
<sequence>
<element name="Responsibility" minOccurs="0" type="string"/>
<element name="RespApplication" minOccurs="0" type="string"/>
<element name="SecurityGroup" minOccurs="0" type="string" />
<element name="NLSLanguage" minOccurs="0" type="string" />
<element name="Org_Id" minOccurs="0" type="string" />
</sequence>
</complexType>
</element>
</schema>
</types>
. . .

```

Additionally, you can find the following buttons available in the Web Service - SOA Provider region:

- **Redeploy:** It allows you to redeploy the deployed Web service for the following reasons:
 - The service was regenerated from a new interface definition.
 - The original service was corrupt.
 - You modify the Authentication Type field for a deployed service.

Clicking on the **Redeploy** button will update the deployed service with the current system values.

- **Undeploy:** It allows you to undeploy the Web service from Oracle Application Server back to Oracle Integration Repository if necessary.

Any previously selected authentication type(s) for a service will be deselected by default.

If you try to undeploy a native service that is not used, Oracle Integration Repository undeploys the native service from the server.

Note: The **Deploy** and **Redeploy** buttons appear only if you are granted with the Integration Repository Administrator role.

To deploy, undeploy, redeploy a Web service:

1. Log on to Oracle Integration Repository with the integration repository administrator role through the Integrated SOA Gateway responsibility. Select the Integration Repository link.
2. In the Integration Repository tab, select 'Interface Type' from the View By drop-down list.
3. Expand an interface type node to locate your desired interface definition.
4. Click the interface definition name link to open the interface details page.
5. From the Web Service - SOA Provider region, select at least one of the following authentication type check boxes:
 - Username Token
 - SAML Token (Sender Vouches)

Click **Deploy** to deploy the service from Oracle Integration Repository to Oracle Application Server.

Note: If this selected interface definition has never been generated into a Web service, you need to first generate the service and then deploy it. How to generate a Web service, see *Generating Web Services*, page 3-4.

6. Click the deployed View WSDL link to view the deployed WSDL description.
7. Redeploy the service if needed by clicking **Redeploy**.

Note: If changes are made to the Authentication Type field for a deployed Web service, you must redeploy the service.

8. Click **Undeploy** to undeploy the service if necessary.

Subscribing to Business Events

Subscribing to Business Events

For business events, users with Integration Repository Administrator role can find **Subscribe** available in the interface details page which allows the administrators to subscribe to selected business events and create subscriptions for the selected events.

Subscribing to a Business Event

Clicking the **Subscribe** button lets you subscribe to the selected business event. Internally, an event subscription is automatically created for that event with `WF_BPEL_QAGENT` as Out Agent. Once the event subscription has been successfully created, a confirmation message appears on the Business Event interface detail page.

To consume the business event message, you should register to dequeue the event from Advanced Queue `WF_BPEL_Q`. If a business event is enabled and if there is at least one subscriber registered to listen to `WF_BPEL_Q`, then the event message will be enqueued in `WF_EVENT_T` structure to Advanced Queue `WF_BPEL_Q`.

Unsubscribing to Business Events

The **Unsubscribe** button becomes available in the business event details page if the selected event has been subscribed. Clicking the **Unsubscribe** button removes the event subscription from `WF_BPEL_Q` queue. A confirmation message also appears after the subscription has been successfully removed.

For more information on how to dequeue messages, see *Oracle Streams Advanced Queuing User's Guide and Reference*.

To subscribe to a business event:

1. Log on to Oracle Integration Repository with the Integration Repository Administrator role through the Integrated SOA Gateway responsibility. Select the Integration Repository link.
2. In the Integration Repository tab, select 'Interface Type' from the View By drop-down list.
3. Expand the Business Event interface type node to locate your desired event.
4. Click the business event interface that you want to subscribe to it to open the Interface details page for the event.
5. Click **Subscribe** to subscribe to the selected event. Internally, an event subscription is created with Out Agent as `WF_BPEL_QAGENT`. A confirmation message appears after the event subscription is successfully created.

You can remove the subscribed event by clicking **Unsubscribe** to remove or delete the event subscription if needed.

Managing Security Grants

By leveraging Oracle User Management function security and data security, Oracle E-Business Suite Integrated SOA Gateway provides a security mechanism which only allows users with authorized privileges to access or execute certain API methods exposed through Oracle Integration Repository. This protects application data from unauthorized access without security checks.

To accomplish this goal and only allow authorized users to access certain API methods, the interface methods of an inbound API are precreated as permissions and stored in FND function repository. An integration repository administrator can then select one or more methods in a package and then authorize a user, user group, or all users to execute the selected method(s) by creating appropriate security grants.

Note: To create and revoke grants, you must log on to Oracle Integration Repository with the Integration Repository Administrator role.

This security grant can be performed in the Create Grant page for a given interface type to control the method at a very granular level.

Note: Each of the overloaded function contained in an interface can be uniquely granted to a specific user, user group, or all users through the create grant feature. If you select more than one overloaded function in the Procedures and Functions region (or the Methods region), in the Create Grant page an Overloaded column appears in the selected methods table indicating more than one overloaded function is selected

for the grant.

To create grants:

1. Log on to Oracle Integration Repository with the integration repository administrator role through the Integrated SOA Gateway responsibility. Select the Integration Repository link.
2. In the Integration Repository tab, select 'Interface Type' from the View By drop-down list.
3. Expand an interface type node and click an interface definition name link you want to open the interface details page.
4. Select one or multiple method names for which you want to create grants.
5. Click **Create Grant**.

The Create Grants page appears.

Create Grants

The screenshot shows the Oracle Integration Repository interface. The top navigation bar includes 'Home', 'Logout', 'Preferences', 'Help', 'Personalize Page', and 'Diagnostics'. The left sidebar shows a tree view of interface types, with 'Interface Type' selected. The main content area is titled 'Create Grants' and contains a table of 'Selected Methods' and a section for 'Grant All Selected'.

Name	Internal Name Overloaded
Query Payment Instrument.ORAINSTRIQ	✓
Query Payment Instrument.ORAINSTRIQ	✓

Grant All Selected

Grantee Type:

Grantee Name:

6. Select a grantee type:
 - Specific User
 - Group of Users

- All Users

7. If you selected **Specific User or Group of Users**, specify the user or group for which to create the grants in the **Grantee Name** field.

8. Click **Apply**.

The interface details page reappears.

To view or revoke grants:

You can view and revoke existing grants directly in the methods list on the interface details page.

1. Navigate to the interface details page that you want to view or revoke the grants.
2. In the **Methods** region, click **Show** for a given method to view its grant details in a table.

Grant details for two methods

	Hide	receiveItem	Active	Receives a single purchaser order.
Grant Details				
Grantee Granted Via Grantee Type Revoke				
All Users	Direct	GLOBAL		
	Hide	receiveItems	Active	Receives a list of items.
Grant Details				
Grantee	Granted Via	Grantee Type	Revoke	
Feng, Amy	OIC Payment Analyst Manager Group	GROUP		
Jackson, Lou	OIC Payment Analyst Manager Group	GROUP		
OIC Payment Analyst Manager Group	Direct	GROUP		
OSCSUGER,	OIC Payment Analyst Manager Group	GROUP		
SUPER1,	OIC Payment Analyst Manager Group	GROUP		
Wells, Bruce	Direct	USER		

3. If you specified a group of users as the grantee, each member of the group, plus the group itself, is listed as a grantee.

For each member, the **Granted Via** column displays the name of the group. For grantees who were selected directly, the value in the **Granted Via** column is **Direct**.

Grantee Type can be one of the following values:

- **USER** - The grantee is an individual user who was selected directly.
- **GROUP** - The grantee is a group of users or a member of a group of users.

- GLOBAL - The grant was issued to all users.
4. You can revoke a grant by clicking the trash can icon in the **Revoke** column.
A confirmation page appears, where you can click **Apply** or **Cancel** to execute or cancel the action.

Note: For any users who were issued their grants as members of a group, you cannot revoke their grants individually, but only by revoking the grant for the entire group. The trash can icon is disabled for group members.

For information on function security, see Managing Function Security, page 6-1.

Viewing Generate and Deploy Time Logs

To effectively troubleshoot any issues or exceptions encountered at design time during service generation and deployment, error messages and service activity information can be logged and viewed through the Interface Details page if logging is enabled for specific services or all services at the Site level only. Administrators can find **View Log** displayed in the Interface Details page.

Please note that if logging is enabled for 'All Services' at the Site level, then **View Log** will be shown in the Interface Details page for all interfaces that can be service enabled. If the logging is enabled at the Site level for specific operations, then there will be no log generated and you will not find **View Log** in the Interface Details page. Generate and Deploy time log is only available if logging is enabled for specific services or all services at the Site level.

Note: You will not find **View Log** available in the Interface Details page for a given service if the logging is enabled at the user level. Only site level logging configuration with specific services or all services will have the Generate and Deploy time logs captured.

How to configure logging at the site level for enabling specific services, see Enabling Logging at the Service Level, page 7-9.

ORACLE Integration Repository Home Logout Preferences Help Diagnostics

Integration Repository Administration

Integration Repository >

PL/SQL Interface : User

Browse Search Printable Page

View Log Regenerate WSDL

Internal Name **FND_USER_PKG** Scope **Public**
 Type **PL/SQL** Interface Source **Oracle**
 Product **Application Object Library**
 Status **Active**
 Business Entity [User](#)
 Online Help [See the related online help](#)

Full Description

Table Handler to insert or update data in FND_USER table.

Web Service - SOA Provider

Web Service Status **Generated**
 WSDL [View WSDL](#)

* Authentication Type ☒ Username Token
☐ SAML Token (Sender Vouches)

[Deploy](#)

Source Information

Procedures and functions

Select Object and [Create Grant](#)

Select All | Select None

Select	Details	Name	Internal Name	Status	Description
<input type="checkbox"/>	Show	Change User Name	CHANGE_USER_NAME	Active	This api changes username, deals with encryption changes and update foreign keysthat were using the old username.
<input type="checkbox"/>	Show	Create/Update User	LOAD_ROW	Active	Creates or updates Application's User data as appropriate.
<input type="checkbox"/>	Show	Derive Person Party Id	DERIVE_PERSON_PARTY_ID	Active	This is called by user form and other packages.
<input type="checkbox"/>	Show	LDAP Wrapper Change User Name	LDAP_WRAPPER_CHANGE_USER_NAME	Active	This is called by user form when a user name changed, we need to synch up with ldap with the new name.
<input type="checkbox"/>	Show	LDAP Wrapper Create User	LDAP_WRAPPER_CREATE_USER	Active	This is called by user form and the fnd_user_pkg.
<input type="checkbox"/>	Show	LDAP Wrapper Update User	LDAP_WRP_UPDATE_USER_LOADER	Active	This is called by the fnd_user_pkg and fnd_web_sec.
<input type="checkbox"/>	Show	LDAP Wrapper Update User	LDAP_WRAPPER_UPDATE_USER	Active	This is called by the fnd_user_pkg and fnd_web_sec.
<input type="checkbox"/>	Show	Set Old Person Party Id	SET_OLD_PERSON_PARTY_ID	Active	This function is called from Forms and other serverside code to set the global variable g_old_person_party_id.
<input type="checkbox"/>	Show	Set Old User GUID	SET_OLD_USER_GUID	Active	This function sets the global variable g_old_user_guid.
<input type="checkbox"/>	Show	Test User Name	TESTUSERNAME	Active	Check a user name exists in FND and (or) in OID.
<input type="checkbox"/>	Show	User Form LDAP Wrapper Update User	FORM_LDAP_WRAPPER_UPDATE_USER	Active	This is called by user form.
<input type="checkbox"/>	Show	Validate User Name	VALIDATE_USER_NAME	Active	This is called by user form and the fnd_user_pkg.

Select Object and [Create Grant](#)

Click **View Log** to open the Log Details page. All logs recorded for the selected service are listed in the table. Each log contains log sequence, log timestamp, module, log level, and actual message recorded at the design time.

Note: Generate and Deploy time logs might be present for a service that has the logging enabled at the site level even if no error occurs while generating (regenerating) and deploying (redeploying or undeploying) the service. For example, if log setup is done at the log level of Statement, then statement level log messages can be written and listed in the log table.

ORACLE® Administration

Home Logout Preferences Help Diagnostics

Integration Repository Administration

Log Details

Delete AllExport

Previous1-35Next 35

Log Sequence	Timestamp	Module	Level	Message
74326799	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.SOAPProviderServlet.doGet	Statement	Log level for the current operation = 1
74326800	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.SOAPProviderServlet.doGet	Statement	UnDeploying Service with Class Id = 1495
74326801	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.SOAPProvider.unDeployServiceFromServer	Statement	UnDeploying Service with classId 1495
74326802	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	CLASS_NAME = PLSQL:FND_USER_PKG
74326803	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	IRep_NAME = FND_USER_PKG
74326804	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	CLASS_TYPE = PLSQL
74326805	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	PRODUCT_CODE = fnd
74326806	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	IMPLEMENTATION_NAME = null
74326807	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	COMPATIBILITY_FLAG = S
74326808	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	SCOPE_TYPE = PUBLIC

Deleting and Exporting Logs Listed in the Log Details Page

After viewing log messages retrieved for a service in the Log Details page, you can delete them if needed by clicking **Delete All**. A warning message appears alerting you that this will permanently delete all the logs retrieved in the page. Click **Yes** to confirm the action. An empty log table appears in the page after logs are successfully deleted.

Before deleting the logs, you can save a backup copy by clicking **Export**. This allows you to export the records listed in the Log Details page to Microsoft Excel and save them to a designated directory and use it later.

For more logging information, see Logging for Web Services, page 7-1. For information on how to add a new log configuration, see Adding a New Log Configuration, page 7-5.

At run time during the invocation of Oracle E-Business Suite services by Web service clients, if a service has the logging enabled, log messages can be viewed in SOA Monitor against that instance. For information on viewing log messages through SOA Monitor, see Viewing Service Processing Logs, page 8-8.

To view Generate and Deploy time log messages:

1. Log on to Oracle Integration Repository with the integration repository administrator role through the Integrated SOA Gateway responsibility. Select the Integration Repository link.
2. In the Integration Repository tab, select 'Interface Type' from the View By drop-down list.
3. Expand an interface type node to locate your desired interface definition.
4. Click the interface definition name link to open the interface details page.

5. If logs are available for this selected service that has logging enabled properly, you will find **View Log** available in the interface details page.
6. Click **View Log** to open the Log Details page where you can view the log details.
7. Click **Delete All** to delete all the logs listed in the table if needed. Click **Yes** to confirm the action. Click **No** to return back to the Log Details page.
Click **Export** to export log list table to Microsoft Excel and save the records.

Administering Composite Services

This chapter covers the following topics:

- Overview
- Understanding Composite Service Enablement Process
- Administering Composite Services

Overview

Composite services use the native service as building blocks to construct the sequence of business flows. Basically, this interface type orchestrates the invocation sequence of discrete Web services into a meaningful end-to-end business process through a Web service composition language BPEL (business process execution language). For example, use Oracle BPEL Process Manager (BPEL PM) to integrate the Order-to-Receipt business process that contains sales order entry, item availability check, pack and ship, and invoice to Accounts Receivable sub processes handled by various applications. This approach effectively tightens up the control of each individual process and makes the entire business flow more efficiently.

This chapter includes the following topics:

- Understanding Composite Services Enablement Process, page 4-1
- Administering Composite Services, page 4-3

Understanding Composite Service Enablement Process

Composite services use native services as building blocks to orchestrate the business invocation sequence from discrete Web services into a meaningful end-to-end business flow through a Web service composition language BPEL. Strictly speaking, this type of interface is comparatively service enabled without additional service generation process as required by native interface types.

To design a composite service, integration repository developers use the BPEL language to specify the invocation sequence through Oracle JDeveloper. This composite service has its own WSDL definition and endpoint through the creation of a partner link which allows a business event, for example, to be published to the Oracle BPEL Process Manager or to interact with a partner service.

To make composite services available over the Internet for service consumers or Web service clients to use the services, Oracle E-Business Suite Integrated SOA Gateway uses various service components to host composite services. The relationship between each component is illustrated in the following composite service enablement diagram:

Note: Integration repository developers use Service Designer (Oracle JDeveloper) to create composite services by orchestrating the invocation sequence of discrete Web services through Web service composition language BPEL. See *Oracle E-Business Suite Integrated SOA Gateway Developer's Guide* for details.

Composite Service Enablement Process

Integration repository developers create composite services using Oracle JDeveloper. Service loader then uploads these service artifacts to Oracle Integration Repository. Users granted with the Download Composite Service privilege (FND_REP_DOWNLOAD_CS) can further download the BPEL files to their local machines. The developers can open the downloaded BPEL files using Oracle JDeveloper, modify them if necessary, and deploy them. Oracle BPEL Process Manager (BPEL PM) or 3rd party J2EE BPEL PM will then pick up those deployed composite

services.

Note: Unlike native services that they are deployed through the Web Service region of an interface type detail page, composite services are typically not deployed within Oracle E-Business Suite like those of other service enabled interface types. You need a separate BPEL PM (SOA Suite or third party BPEL PM server) to deploy the BPEL composite services. For example, a composite service - BPEL type can be deployed through Oracle JDeveloper to a BPEL server in Oracle SOA Suite BPEL PM (Process Manager) or a third party BPEL PM in a J2EE environment. This deployed composite service - BPEL project can update Oracle E-Business Suite if necessary.

Administering Composite Services

Oracle E-Business Suite Integrated SOA Gateway allows you to perform the following tasks on composite services:

- Viewing a Composite Service, page 4-3

Similar to all other users, integration repository administrators can view a composite service details, including view a WSDL file of the composite service.

- Downloading a Composite Service, page 4-4

Apart from viewing the composite service details, the administrators can also download the .ZIP file for a composite service if it is available for download.

Viewing Composite Services

Integration repository administrators can view a composite service details for a selected composite service. From the composite service interface details page, the administrators can find composite service name, description, BPEL file, and other annotated information.

To locate a composite service, navigate to the Composite Service interface type directly from the Oracle Integration Repository Browser window or perform a search by selecting Composite Service interface type in the Search page. By clicking a composite service name link from the navigation tree or search results, you will find the composite service interface details page where displays all composite service details.

The composite service details page allows you to view the selected composite service WSDL file and the BPEL URL in the BPEL Files region.

The administrators can also download a corresponding composite service project file, such as BPEL file, from Oracle Application Server to their local directories.

For more information on how to download a composite service, see Downloading

Composite Services, page 4-4.

Downloading Composite Services

In addition to viewing composite service details and a WSDL file, the administrators can download a BPEL .JAR file containing relevant composite service files to your local machine.

Important: In general, only integration repository developers and administrators can download the composite services. However, general users who are granted the Download Composite Service privilege, a permission set FND_REP_DOWNLOAD_PERM_SET, can also perform the download action. Otherwise, general users (or integration analysts) will not find **Download Service** available in the details page.

For more information about how to grant Download Composite Service privilege, see Role-Based Access Control (RBAC) Security, page 6-5.

Composite Details Page with Download Privilege

To download the relevant files aggregated in a .JAR file for a composite service, navigate to the composite service details page for a service that you want to download, and then click **Download Service** to download the file to your local directory.

Note: An integration repository developer can further unzip the BPEL .JAR file and open the BPEL file in Oracle JDeveloper for further modification on service endpoints if needed.

Additionally, the integration repository developer can deploy the BPEL process if necessary. Since composite services are typically not deployed within Oracle E-Business Suite, a separate BPEL PM (SOA

Suite or a third party BPEL PM server) is needed to deploy the BPEL composite services. For example, you can deploy the BPEL process to Oracle BPEL server through Oracle BPEL Process Manager. See *Oracle E-Business Suite Integrated SOA Gateway Developer's Guide* for details.

To download a composite service:

1. Log on to Oracle Integration Repository with the integration repository administrator role through the Integrated SOA Gateway responsibility. Select the Integration Repository link.
2. In the Integration Repository tab, select 'Interface Type' from the View By drop-down list.
3. Expand the Composite Service interface type node to locate your desired composite service.
4. Click the composite service that you want to download it to open the Composite Service Interface Details page.
5. Click **Download Service** to download the selected composite file to your local machine.

Administering Custom Integration Interfaces and Services

Overview

Oracle E-Business Suite Integrated SOA Gateway supports custom integration interfaces and allows them to be published along with Oracle seeded ones through the Oracle Integration Repository where they can be exposed to all users.

Custom interface definitions can be created for various interface types, including custom interface definitions for XML Gateway Map, Business Event, PL/SQL, Concurrent Program, Business Service Object, Java (except for Java APIs for Forms subtype) and Composite Service for BPEL type. Depending on your business needs, system integration developers can create and annotate custom interface definitions based on Integration Repository Annotation Standards. With appropriate validation, if no error occurred, the validated custom definition sources compiled in a generated iLDT file can be uploaded to Oracle Integration Repository through backend processing.

Note: Please note that custom interface types of EDI, Open Interface Tables, Interface Views, and Java APIs for Forms interfaces are not supported in this release.

Oracle Integration Repository currently does not support the creation of custom Product Family and custom Business Entity.

After the upload, these custom integration interfaces are displayed together with Oracle seeded ones through the Integration Repository user interface based on the interface type they belong to. Hence, the administrator performs the same administrative tasks for custom integration interfaces as he or she does for native integration interfaces. These tasks include creating security grants, generating and deploying Web services.

To easily distinguish them from Oracle integration interfaces, Interface Source "Custom" is used to categorize those custom integration interfaces in contrast to Interface Source

"Oracle" for Oracle interfaces.

Enabling Custom Integration Interface Process Flow

The entire process flow described here can be illustrated in the following diagram:

1. A system integration developer annotates a custom integration interface definition based on the Integration Repository annotation standards for the supported interface types.
2. An integration repository administrator validates the annotated custom interface definitions against the annotation standards. This validation is performed by executing the Integration Repository Parser (IREP Parser), a design time tool, to read the annotated files and then generate an Integration Repository loader file (iLDT) if no error occurred.
3. An integration repository administrator uploads the generated iLDT file to Oracle Integration Repository.
4. The integration repository administrator then creates necessary security grants for the custom integration interfaces if needed.
5. The administrator generates Web services if the custom interfaces can be service enabled.
6. The administrator deploys the Web services from Oracle Integration Repository to the application server.

To better understand how to use Integration Repository Parser to validate and upload annotated custom interface definitions to Integration Repository and perform administrative tasks on these uploaded custom integration interfaces, the following topics are discussed in this chapter:

- Setting Up and Using Integration Repository Parser, page 5-3
- Administering Custom Integration Interfaces and Services, page 5-12

How to create and annotate custom integration interfaces, see *Creating and Annotating Custom Integration Interfaces, Oracle E-Business Suite Integrated SOA Gateway Developer's Guide*.

Setting Up and Using the Integration Repository Parser

Setup Tasks

Integration Repository Parser is a standalone design time tool. An integration repository administrator uses it to validate and generate the annotated custom interface definitions against the annotation standards. It can read almost all types of application source files. While executing the parser, the annotated source files are validated based on the interface type supported for customization. If no error occurs, an Integration Repository loader file (iLDT) will be created.

Note: Please note that Integration Repository Parser does not support the integration interfaces registered under custom applications.

It is currently tested and certified for Linux, Unix, Oracle Solaris on SPARC, HP-UX Itanium, HP-UX PA-RISC, IBM AIX on Power Systems and Windows.

Before executing the Integration Repository Parser, you need to install `perl` modules with the following steps:

Note: It is required to obtain a native C compiler for the platform and operating system version that you are running on to build the `Perl` modules. The following are the minimum versions of compilers certified for Oracle E-Business Suite platforms:

- Linux x86/x86-64: Intel C/C++ Compiler (icc) version 7.1.032
- Oracle Solaris on SPARC (64-bit): Oracle Studio 11 (5.8)
- Microsoft Windows Server (32-bit): Microsoft Visual Studio 2005 (VC 8.0)

- HP-UX Itanium: HP ANSI C B3910B A.0.06.05
 - HP-UX PA-RISC (64-bit): HP92453-01 B.11.11.10 HP C Compiler
 - IBM AIX on Power Systems (64-bit): XL C Enterprise 8.0
- ***Prerequisites for Installing Perl Modules on Windows***

It is necessary to create a manifest file for `perl.exe` in the `10.1.3Home\perl\5.8.3\bin\MSWin32-x86-multi-thread` directory if your installation is on Windows.

To create a manifest file for `perl.exe`:

 1. Log on to the Oracle E-Business Suite middle-tier server.
 2. Change directories to `c:\WINDOWS\WinSxS`.
 3. Verify if there is a file that starts with `x86_Microsoft.VC80.CRT`. For example,
`x86_Microsoft.VC80.CRT_1fc8b3b9a1e18e3b_8.0.50727.42_x-ww_0de06acd`.
 4. Record this filename.
 5. Change directories to where the `perl.exe` resides in the 10.1.3 Home.
 For example,

```
cd
e:\PROD\apps\tech_st\10.1.3\perl\5.8.3\bin\MSWin32-x86-multi-thread
```
 6. Open a file with text editor (such as Notepad) to create a manifest file.
 7. Enter the following statements, for example, with the 'version' and 'publicKeyToken' taken from the `x86_Microsoft.VC80.CRT` file name:

```
<?xml version='1.0' encoding='UTF-8' standalone='yes'?>
  <assembly xmlns='urn:schemas-microsoft-com:asm.v1'
 manifestVersion='1.0'>
 <dependency>
 <dependentAssembly>
 <assemblyIdentity type='win32' name='Microsoft.VC80.CRT'
 version='8.0.50727.42' processorArchitecture='x86'
 publicKeyToken='1fc8b3b9a1e18e3b' />
 </dependentAssembly>
 </dependency>
 </assembly>
```
 8. Save the file with the name `perl.exe.manifest`.

To install Perl modules:

1. Set the Oracle E-Business Suite application environment:

From the Oracle E-Business Suite application instance `APPL_TOP`, set the environment by running the `APPS<CONTEXT_NAME>APPS.env(.cmd)` script.

2. Set 10.1.3 `ORACLE_HOME`:

Navigate to the `<INST_TOP>/ora/10.1.3` and source the `.env/.cmd` file to set your 10.1.3 `ORACLE_HOME`.

3. Add directory `$FND_TOP/perl` to environment variable `PERL5LIB`:

1. Find physical path of `$FND_TOP/perl`.

2. Add this physical path in `PERL5LIB` variable.

3. Example: export

```
PERL5LIB=/slot/ems3404/appmgr/apps/apps_st/appl/fnd/12.0.0
/perl:/slot/ems3404/appmgr/apps/tech_st/10.1.3/perl/lib/5.
8.3:/slot/ems3404/appmgr/apps/tech_st/10.1.3/perl/lib/site
_perl/5.8.3:/slot/ems3404/appmgr/apps/apps_st/appl/au/12.0
.0/perl:/slot/ems3404/appmgr/apps/tech_st/10.1.3/Apache/Ap
ache/mod_perl/lib/site_perl/5.8.3/i686-linux-thread-multi.
```

4. Use the following steps for installation on different platforms:

- **On Unix**

- Find the value of `$IAS_ORACLE_HOME/perl` in your environment, for example `/slot/ems1340/appmgr/apps/tech_st/10.1.3/perl`.
- Locate the `$IAS_ORACLE_HOME/perl/lib/5.8.3/i686-linux-thread-multi/Config.pm`.
- Take backup of this file. Replace all occurrences of `/ade/smayer_perl58_main_linux/perl58/bin/Linux/Opt` with value of `$IAS_ORACLE_HOME/perl`. For example, `/slot/ems1340/appmgr/apps/tech_st/10.1.3/perl`.

- **On Windows**

- Search for all `Config.pm` files underneath `%IAS_ORACLE_HOME%\perl`, and record their location, such as:
`%IAS_ORACLE_HOME%\perl\5.8.3\bin\Config.pm`
`%IAS_ORACLE_HOME%\perl\5.8.3\lib\MSWin32-x86-multi-thread\Config.pm`

- For each Cofing.pm file, modify all parameters that point to perl with the correct location of %IAS_ORACLE_HOME%\perl. For example, in the %IAS_ORACLE_HOME%\perl\5.8.3\bin\Config.pm file, modify archlibexp from
 '%ORACLE_HOME%\perl\5.8.3\lib\MSWin32-x86-multi-thread' to
 e:\PROD\apps\tech_st\10.1.3\perl\5.8.3\lib\MSWin32-x86-multi-thread.
- For each Cofing.pm file, modify all parameters that point to Visual C++ with the correct location of Visual C++.

The location of Visual C++ is identified through the msdevdir parameter in the context file at
 %INST_TOP%\apps\admin\<CONTEXT_NAME>.xml.

For example, in the
 %IAS_ORACLE_HOME%\perl\5.8.3\lib\MSWin32-x86-multi-thread\Config.pm file, modify libpth to the correct location of Visual C++:

libpth=d:\VC8\VC\lib (d:\VC8\VC is an example).

5. Search and download the following perl modules that are required to be installed manually from CPAN:

- Compress-Raw-Zlib-2.009
 (<http://search.cpan.org/~pmqs/Compress-Raw-Zlib-2.009>)
- Compress-Zlib-2.009
 (<http://search.cpan.org/~pmqs/Compress-Zlib-2.009>)
- Class-MethodMaker-1.12
 (<http://search.cpan.org/~fluffy/Class-MethodMaker-1.12>)

For example, use the following steps to install

Compress-Raw-Zlib-2.009.tar.gz:

```
#gzip -d Compress-Raw-Zlib-2.009.tar.gz
tar -xvf Compress-Raw-Zlib-2.009.tar
cd Compress-Raw-Zlib-2.009
```

- **On Unix**

```
perl Makefile.PL
make
make install
```

Note: Ignore any warning in make command.

- **On Windows**

```
perl Makefile.PL
nmake
nmake install
```

Using the Integration Repository Parser

Once you have the Integration Repository Parser installed and set up properly, you can execute the parser to generate iLDT files and then upload them to the Integration Repository if no error occurs.

Note: For an object (or class) which is already present in the Integration Repository, the Integration Repository Loader program reloads the new definition of that object ONLY if the new version is greater than the current version that is already present in the Integration Repository. If the new file version is the same or lower than the current one in the repository, then the new file will not be uploaded.

Therefore, before executing the parser, the Header version of the target source file needs to be incremented so that the modifications to the object defined in the source file can take effect in the Integration Repository.

How to execute the parser to validate the files and upload them are further discussed in this section:

- Generating ILDT Files, page 5-7
- Uploading ILDT Files to Integration Repository, page 5-11

Generating ILDT Files

To generate an iLDT (*.ilDt) file, execute the Integration Repository Parser using the following syntax:

```
$IAS_ORACLE_HOME/perl/bin/perl $FND_TOP/bin/irep_parser.pl -g -v
-username=<a fnd username> <product>:<relative path from product
top>:<fileName>:<version>=<Complete File Path, if not in current
directory>
```

For example:

```
$IAS_ORACLE_HOME/perl/bin/perl $FND_TOP/bin/irep_parser.pl -g -v
-username=sysadmin
```

```
itg:patch/115/sql:fndav.pls:12.0=/tmp/fndav.pls
```

Note: If an error message "Java runtime not found" appears while executing the Integration Repository Parser, then set the environment variable `JAVA_HOME` to variable `OA_JRE_TOP` which is typically located at `$IAS_ORACLE_HOME/appsutil/jdk/jre`.

While executing the parser, pay attention to any error messages on the console. Typically these errors would be due to incorrect annotation or some syntax errors in the annotated file. Ensure that the annotations are correct and the file has proper syntax.

If no error occurs in the annotated interface file, an iLDT (* .ildt) file would be generated. This generated iLDT file needs to be uploaded to the Integration Repository.

See: Uploading ILDT Files to Integration Repository, page 5-11.

Integration Repository Parser (irep_parser.pl) Usage Details

Name `irep_parser.pl`: Interface Repository Annotation Processor

Synopsis `irep_parser.pl [-verbose] [-logfile=file ?
-append-logfile=file] [-generate] [-force] [-outdir=directory]
[-java-source=version] [-cache-java=oper] [-cache-file=file]
[-imports=file] [-username=username] <filespec>...`

Description The `irep_parser` reads interface annotation documentation in program source files and validates it according to its file type.

If the `-generate` flag is supplied (and other conditions met), then it will generate iLDT files. For more information, see `-generate` option, page 5-9.

Any validation errors will be reported, usually along with file name and line number, like the result of `grep -n`.

File Types

The `irep_parser` can handle almost all types of application source files. While validating the annotated files against the annotation standards of supported interface types, if files that do not match will be ignored.

Here is the current list of supported file types:

Note: Integration Repository Parser supports custom interface definitions for XML Gateway Map, Business Event, PL/SQL, Concurrent Program, Business Service Object, Java (except for Java APIs for Forms subtype) and Composite Service for BPEL type.

Custom interface types of EDI, Open Interface Tables, Interface Views, and Java APIs for Forms interfaces are not supported in this release.

- `.java`: All Java files are completely parsed.

- `.p(kh?ls)`: PL/SQL package specs are processed.

If and when a package body is detected, the parser aborts processing and the file is ignored.

- `.ldt`: It processes the LDT file for annotated concurrent programs. Most LDT files will fail and be ignored right away because they are not concurrent program loader files (i.e. not created with `afcpprog.lct`).
- `.xgm`: It processes the XML Gateway map file, looking for an annotated map.
- `.xml`: It processes the XML file, scanning for signature contents indicating various kinds of Business Service Object data since the filename pattern is so generic.
- `.wfx`: It processes the Business Event file, looking for annotated events.

Files Specifications

Argument `filespec` tokens can have the following formats:

- `pathname`: A simple `pathname` argument directly indicates the file to be processed. Since path information is not included, the output iLDT can not be generated. For example, only validation is supported. See `-development` flag, page 5-10 (This is backwards compatible with previous validation only usage.)
- `product:relative_path[:name[:version]]=pathname`: Specify the product and relative path from product top (and optionally file name and version) in addition to the physical location of the file to process.

Please note that the source file information on the left-hand side of the `==?` sign is imported verbatim into the output iLDT, and otherwise not examined. The `pathname` on the right-hand side must refer to a real file, which can be located anywhere.

The `product` and `relative_path` correspond to file location on `APPL_TOP`.

Options

Options can be abbreviated by the smallest significant number of characters. Often this can be just the first character. Options cannot be combined. Here are the supported options:

- `-generate`: It generate iLDT (Interface Repository Seed Data) files if possible. The file is created in either the current directory or the directory designated by `-outdir`.

The generated file name is derived from the file name by replacing all periods with underscores, and then appending the suffix `?_ildt?`.

Note: Use of the `-generate` flag requires that the command line

filespecs to have (at least) the source product and path. For more information, see `prod:path[:name[:version]]=pathname`, page 5-9 and the `-development` flag, page 5-10.

- `-force`: If the `-generate` flag is used to request iLDT generation, and if the file is an incorrect file type for annotations or has no significant annotation contents (no annotation at all, or no `@rep:scope` tag in any master-level annotation), then an empty file is created anyway. If a file of the same name existed from a previous run, it is clobbered to be a zero-length file.

The net effect is that only files that had actual errors (parsing, validation, and incomplete for generation) will not be represented in the creation of (at least) in an empty iLDT file.

- `-development`: It is a special flag for developers. It is equivalent to using the both `-generate` and the `-verbose` flags. It also supplies a default `prod:path` (of `?nul:relative/path/unknown?`) to all plain-file filespecs that marks the resulting iLDT as a test file.

This allows to generate test iLDTs using a simple list of filenames.

- `-outdir=directory`: It designates an alternate directory (other than the working directory) for generated output to be placed in.
- `-username=username`: It designates a FND username (other than the default SEED username).
- `-logfile=file`: It writes all verbose tracing and validation error messages in a log file instead of printing to standard output. It is mutually exclusive with `-append-logfile`.
- `-append-logfile=file`: It is similar to `-logfile`, append all verbose tracing and validation error messages in a log file instead of printing to standard output. It is mutually exclusive with `-logfile`.
- `-verbose`: It provides chatty information about files processed and other internals; non-fatal warning messages, etc. This is in addition to any error messages generated.

It is useful for querying the parser version, if used without any filespec arguments.

- `-java-source=version`: It informs the parser what language version (via. JDK version number) to support for Java parses. A minor change was introduced in 1.4 (the assert facility), and major changes were introduced in 1.5 (generics, enhanced for loop, autoboxing/unboxing, enums, varargs, static import and annotations). If it is not supplied, then 1.5 is assumed.

Return Value

The parser will return an exit value of 0 if no errors occurred during processing. Otherwise, it will return a count of the number of files that had errors.

Files with incomplete information for generation (class resolution) are considered errors only if the `-generate` flag is used.

Quick Validation Examples

Use the following statements in validating annotation in PL/SQL specification files during development:

- `$IAS_ORACLE_HOME/perl/bin/perl $FND_TOP/bin/irep_parser.pl *s.pls`
- `$IAS_ORACLE_HOME/perl/bin/perl $FND_TOP/bin/irep_parser.pl -v -g itg:patch/115/sql:12.0=fndav.pls`

Environment

The following environment variables affect parser operation:

- **CLASSPATH:** It is used when parsing Java files. This is required to be properly set up (as if for a compile) when performing `-generate` with such files.

If parser is not able to find a particular class, check for its availability in CLASSPATH.

On a Linux machine, CLASSPATH can be set like `setenv CLASSPATH classpath1:classpath2`.

For others, check your platform documentation on how to set `classpath` variable.

- **JAVA_HOME:** It is used to find the Java runtime if it is set. Otherwise, `/local/java/jdk1.5.0` is used instead (For example, the application session server setup). Typical location of Java in Oracle E-Business Suite Release 12 environment is `$IAS_ORACLE_HOME/appsutil/jdk`.

Uploading ILDT Files to Integration Repository

While executing the Integration Repository Parser to validate the annotated custom interface definitions against the annotation standards and generate iLDT file, if no error occurs during the iLDT generation, an integration repository administrator can upload the generated iLDT file to the Integration Repository where they can be exposed to all users.

Manual Steps for Uploading the iLDT File

Perform the following steps to upload the iLDT file to the Integration Repository:

1. Use Telnet to have command access to the Oracle E-Business Suite Release 12 instance.

2. Issue the following command to upload the iLDT file:

```
$FND_TOP/bin/FNDLOAD <db_connect> 0 Y UPLOAD  
$fnd/patch/115/import/wfirep.lct <ildt file>
```

For example, `FND_TOP/bin/FNDLOAD apps/apps@instance_name 0 Y
UPLOAD $FND_TOP/patch/115/import/wfirep.lct SOAIS_pls.ildt`

3. Pay attention to any error messages in the generated log file. Typically the error messages would be due to incorrect database connect string or incorrect `lct` file.

Look for string "Concurrent request completed successfully" to determine whether the iLDT file was correctly uploaded.

4. For Business Service Object only: Submit a concurrent request for program `FNDIRLOAD`.

Examine the request log file to see if any issues occur while executing the concurrent request.

Once these annotated source files are successfully uploaded, they will appear in the Integration Repository user interface based on the interface type together with Oracle seeded integration interfaces. The administrators can perform administrative tasks on these custom integration interfaces including generate, deploy, or redploy Web services.

Administering Custom Integration Interfaces and Services

After being uploaded to the Integration Repository, custom integration interfaces will be embedded into appropriate interface categories where the interfaces belong but with 'Custom' interface source in contrast to Oracle seeded ones with interface source 'Oracle'.

Since custom integration interfaces are annotated based on Integration Repository annotation standards for supported interface types, the behavior of these interfaces is really the same as Oracle seeded integration interfaces except they are not native packaged, but custom ones. As a result, an integration repository administrator uses the same approach of managing native interfaces to manage custom integration interfaces and services.

These administrative tasks include:

- **For Custom Integration Interfaces of Interface Types**

- Creating Security Grants, page 5-15

In addition to verifying if the uploaded custom interfaces can be successfully retrieved from the Integration Repository, to let appropriate users actually use these custom files, the administrators can create security grants to grant appropriate interface methods access privileges to an appropriate user, a user group, or all users.

- **Generating Web Services, page 5-15**
Similar to the native integration interfaces, these custom interfaces can become WSDL-based Web services if the interface types they belong to can be service enabled.
- **Deploying, Undeploying, and Redeploying Web Services, page 5-16**
Once the custom interfaces become Web services, integration repository administrators can deploy the generated Web services to Oracle Application Server. The administrators can also redeploy or undeploy the Web services if needed.
- **Subscribing to Custom Business Events, page 5-16**
This task allows the administrators to subscribe to selected custom business events and create subscriptions for the selected events.
- **For Custom Composite Integration Interface**
 - **Viewing and Downloading Custom Composite Services, page 5-17**
Integration repository administrators can view a custom composite service details, and download the .ZIP file for a composite service if it is available for download.

Viewing Uploaded Custom Integration Interfaces From the Integration Repository

Before performing administrative tasks, you must first locate a custom integration interface from the Integration Repository and then access the interface details page.

Note: The custom interface details page shows 'Custom' as the Interface Source value, while the source value of 'Oracle' is for native packaged integration interfaces.

You can find a custom interface in the following ways:

- From the Interface List page, select 'Custom' from the Interface Source drop-down list along with a value for the Scope field to restrict the custom integration interface display.

Viewing from Interface List Page

ORACLE Integration Repository

Home Logout Preferences Help Diagnostics

Integration Repository Administration

View By: Interface Type

Interface Source: All Scope: All Go

Export

Name	Internal Name	Product	Type	Source	Status	Description
RegistrationAdmin	oracle.apps.fnd.umx.registration.RegistrationAdmin	User Management	Java	Oracle	Active	RegistrationAdmin includes methods to support registration with Oracle User Management.
RegistrationBean	oracle.apps.fnd.umx.registration.RegistrationBean	User Management	Java	Oracle	Active	Registration Bean allows you to store data captured during the registration flow in a temporary storage until approved.
RegistrationURLFramework	oracle.apps.fnd.umx.util.URLFramework	User Management	Java	Oracle	Active	URLFramework includes methods to support Centralized Account Provisioning System in Oracle Applications.

Search

Integration Repository Home Logout Preferences Help Diagnostics

About this Page Privacy Statement Copyright (c) 2006, Oracle. All rights reserved.

- From the Search page, click **Show More Search Options** to select 'Custom' from the Interface Source drop-down list along with any interface type, product family, or scope if needed as the search criteria.

For example, select 'Custom' as the Interface Source and 'PL/SQL' as the Interface Type to locate the custom interfaces for PL/SQL type.

Viewing from Interface Search Page

ORACLE Integration Repository

Home Logout Preferences Help Diagnostics

Integration Repository Administration

Search

Browse

Interface Name

Product Family

Product

Internal Name

Interface Type

Business Entity

Hide More Search Options

TIP Select Category before a Category Value

Category

Category Value

Interface Source

Status

Web Service Status

Standard

Standard Specification

Scope

Export

Name	Internal Name	Product	Type	Source	Status	Description
Custom SDR	CUSTOM_SDR	Trade Management	PL/SQL Custom	Active		This custom PL/SQL package can be used for SDR
Custom SDR1	CUSTOM_SDR1	Trade Management	PL/SQL Custom	Active		This custom PL/SQL package can be used for SDR
Custom Supplier Ship and Debit Request	CUSTOM_SD_REQUEST	Trade Management	PL/SQL Custom	Active		This custom PL/SQL package This package can be used to Create Ship & Debit Request

Browse

Integration Repository SOA Monitor Home Logout Preferences Help Diagnostics

About this Page Privacy Statement

Copyright (c) 2006, Oracle. All rights reserved.

For more information on how to search for custom integration interfaces, see *Oracle E-Business Suite Integrated SOA Gateway User's Guide*.

Creating Security Grants

To let appropriate users actually use these newly uploaded custom integration interfaces, the administrators can create security grants, if needed, by authorizing the access permissions for selected interface methods to an appropriate user, a user group, or all users.

This security grant is performed in the Create Grant page for a selected custom integration interface to control the method at a very granular level.

For more information, see Creating Grants, page 3-16.

Generating Web Services

Once custom integration interfaces are uploaded to Oracle Integration Repository, an integration repository administrator can transform these interface definitions into WSDL descriptions if the interface type they belong to can be service enabled.

To generate a WSDL URL so that a selected interface can become Web service, the administrator who has the privilege must first locate the custom interface that you

desire and then generate the Web service by clicking **Generate WSDL** in the interface details page.

If the Web service is successfully generated, you should notice a WSDL link available along with the 'Generated' Web Service Status field displayed in the Web Service - SOA Provider region of the details page.

Click the WSDL link to view the WSDL description. See: Reviewing Web Service WSDL Source, *Oracle E-Business Suite Integrated SOA Gateway User's Guide*.

Note: Because custom integration interface is supported in this release, even if a custom interface is for XML Gateway Map or Business Service Object interface type, there will not be the Web Service - Web Service Provider region in the details page for the backward compatibility.

Additionally, the following buttons are available for further actions on the generated service:

- **Regenerate WSDL**

This lets you regenerate the WSDL if necessary.

- **Deploy**

Before deploying a service that is service enabled through SOA Provider, you must select at least one authentication type in the Authentication Type field for the selected service. The selected authentication type(s) will be used by SOA Provider to secure Web service content and authenticate Web service operation. Clicking **Deploy** in the Web Service - SOA Provider region lets you deploy the generated service from Oracle Integration Repository to the application server.

See: Deploying, Undeploying, and Redeploying Web Services, page 5-16.

For detailed information on how to generate Web services on native integration interfaces, see Generating Web Services, page 3-4.

Deploying, Undeploying, and Redeploying Web Services

Once the Web services is successfully generated for custom integration interfaces, like native packaged interfaces, the administrator will perform the same deployment activities if necessary to deploy the generated services to the application server, and redeploy or undeploy them again from the server.

For detailed information on how to deploy, undeploy, or redeploy Web services, see Deploying, Undeploying, and Redeploying Web Services, page 3-11.

Subscribing to Custom Business Events

Similar to the native business events, an integration repository administrator can subscribe to a custom business event by clicking **Subscribe** from the business event

interface details page. Internally, an event subscription is created for that selected event with `WF_BPEL_QAGENT` Out Agent. Once the event subscription has been successfully created, a confirmation message appears in the business event details page.

To consume the business event message, you should register to dequeue the event from Advanced Queue `WF_BPEL_Q`. If a business event is enabled and if there is at least one subscriber registered to listen to `WF_BPEL_Q`, then the event message will be enqueued in `WF_EVENT_T` structure to Advanced Queue `WF_BPEL_Q`.

The **Unsubscribe** button becomes available in the details page if the selected event has been subscribed. Clicking the **Unsubscribe** button removes the event subscription. A confirmation message also appears after the subscription has been successfully removed.

Viewing and Downloading Custom Composite Services

If a custom interface is needed for a composite service - BPEL type, the integration developer will first create a composite service by orchestrating discrete native services into a meaningful process flow using BPEL. Based on the annotation standards specifically for composite service, the developer will then annotate the composite service, and create and unzip the JAR file of the BPEL project.

After appropriate validation on the BPEL project JAR files to ensure the compliance with the composite service annotation standards, the administrators will then upload them to the Integration Repository.

Viewing Custom Composite Services

To view a custom composite service, from the Search page, select 'Composite' from the Interface Type field and then click **Show More Search Options** to select 'Custom' from the Interface Source drop-down list along with any product family or scope as the search criteria.

By clicking a custom composite service name link from the search results, you will find the composite service interface details page displaying composite service details for this selected custom interface.

Downloading Custom Composite Services

Similar to downloading native packaged composite services, the administrators can click **Download Service** in the interface details page to download the relevant custom composite files aggregated in a .JAR file to your local directory.

Note: An integration repository developer can further unzip the BPEL .JAR file and open the BPEL file in Oracle JDeveloper for further modification on service endpoints if needed. Additionally, the integration repository developer can deploy the BPEL process if necessary. Since composite services are typically not deployed within Oracle E-Business Suite, a separate BPEL PM (SOA Suite or a third party BPEL PM server) is needed to deploy the BPEL composite

services.

For example, you can deploy the BPEL process to Oracle BPEL server through Oracle BPEL Process Manager. See *Oracle E-Business Suite Integrated SOA Gateway Developer's Guide* for details.

For more information on how to download a composite service, see Downloading Composite Services, page 4-4.

Securing Web Services

This chapter covers the following topics:

- Overview
- Managing Function Security and Data Security
- Managing Role-Based Access Control Security
- Managing MOAC Security
- Managing Web Service Security

Overview

Security is the most critical feature that is designed to guard service content from unauthorized access.

To ensure secure access to Web service content and the execution of integration interfaces and services, Oracle E-Business Suite integrated SOA Gateway uses the following approaches to enforce the security:

- Function Security and Data Security, page 6-1
- Role-Based Access Control (RBAC) Security, page 6-5
- Multiple Organization Access Control Security (MOAC Security), page 6-8
- WS-Service Security (Web Service Security), page 6-12

Managing Function Security and Data Security

By leveraging Oracle User Management function security and data security, Oracle E-Business Suite Integrated SOA Gateway provides a security feature which only allows users with authorized privileges to access or execute certain methods of an integration interface exposed through Oracle Integration Repository. This protects

application data from unauthorized access or execution of the Java methods or functions within an API without security checks.

Function security is the basic access control in Oracle E-Business Suite. It restricts user access to individual menus and menu options within the system regardless of which application data in the row. Regardless of the interface types, APIs are stored procedures that enable you to insert and update data in Oracle E-Business Suite. When having the function security layer enforced on the access to an API, it actually implicitly restricts the data access to the application.

Building on function security, data security provides another layer of security control to model and enforce security authorizations of specific data records. In other words, data security further refines the security of accessing application records down to the data level.

To allow appropriate users with right privileges to execute certain methods within an API, the concept of security grant is used to reinforce the security with a flexible mechanism. This approach enables the data access privileges to be granted to an appropriate user, user group, or all users. To accomplish this, the interface methods of an inbound API are precreated as permissions and stored in AOL's function repository. An Integration Repository Administrator can select one or more methods contained in an API and then grant the selected method(s) to appropriate users.

An integration repository administrator can create security grants in the following ways:

- If an inbound service-enabled interface has only one method, then this single method will be the default selection in creating grants.

Interface Contains One Default Method

The screenshot shows the Oracle Integration Repository Administration interface. On the left is a tree view of the repository structure, including categories like Business Service Object, Concurrent Program, Applications Technology, and e-Commerce Gateway. The main area displays details for the 'Concurrent Program : Transaction Layout Definition'.

Concurrent Program : Transaction Layout Definition

Buttons: [Browse](#), [Search](#), [Printable Page](#), [Generate WSDL](#)

Internal Name: ECRDTLD
 Type: Concurrent Program
 Product: e-Commerce Gateway
 Status: Active
 Business Entity: EDI Transaction Layout Definition Report
 Online Help: [See the related online help](#)

Scope: Public
 Interface Source: Seeded

Full Description
 Reports the layout of a specified transaction data file.

Source Information

Parameters

Name	Type	Required	Displayed	Description
Transaction Code	ECE_SRS_DOCUMENT_TYPE_ALL	Yes	Yes	Transaction Code
Include Data Not Mapped	Yes_No	Yes	Yes	Include Data Not Mapped

Methods

Select Object and [Create Grant](#)

[Select All](#) | [Select None](#)

Select	Details	Name	Internal Name	Status	Description
<input type="checkbox"/>	Show Process	Process	Active	Transaction Layout Definition Report	

Interface types like Concurrent Program and Business Events contain only one method.

- If there is more than one method contained in an interface, then the administrator can have a choice in either granting one method to appropriate users or granting multiple methods simultaneously to the users.

Interface Contains Multiple Methods

ORACLE Integration Repository
 Home Logout Preferences Help Diagnostics

Integration Repository Administration

Integration Repository >

PL SQL Interface : Payment Instrument Registration
 [Browse](#)
[Search](#)
[Printable Page](#)

Internal Name **IBY_INSTRREG_PUB**
 Type **PL/SQL**
 Product **Payments**
 Status **Active**
 Business Entity [Credit Card](#)
 Documentation [Implementing APIs, Oracle Payments Implementation Guide](#)

Scope **Public**
 Interface Source **Oracle**

[Generate WSDL](#)

Full Description

The IBY_INSTRREG_PUB is the public interface for payment instrument registration in Oracle Payments and lets users add, modify, delete, and query registered payment instruments

Source Information

Source File **patch/115/sql/ibypregs.pls**
 Source Version **120.11.12010000.5**
 Source Product **IBY**

Procedures and Functions

Select Object and [Create Grant](#)

[Select All](#) [Select None](#)

Select	Details	Name	Internal Name	Status	Description
<input type="checkbox"/>	Show	Create Payment Instrument	ORAINSTRADD	Active	The oraInstrAdd API Creates a new payment instrument.
<input type="checkbox"/>	Show	Delete Payment Instrument	ORAINSTRDEL	Active	The oraInstrDel API Deletes a payment instrument.
<input type="checkbox"/>	Show	Modify Payment Instrument	ORAINSTRMOD	Active	The oraInstrMod API Modifies a payment instrument.
<input checked="" type="checkbox"/>	Show	Query Payment Instrument	ORAINSTRINQ	Active	The oraInstrInq API Queries payment instrument and returns the payment instrument information for an instr_id based on the payer_id and instr_id.
<input checked="" type="checkbox"/>	Show	Query Payment Instrument	ORAINSTRINQ	Active	The oraInstrInq API Queries the payment instrument and returns all the payment instruments that a payer may have based on the payer_id.
<input checked="" type="checkbox"/>	Show	Query Payment Instrument	ORAINSTRINQ	Active	The oraInstrInq API Queries payment instrument and returns the payment instrument information for an instr_id based on the payer_id and instr_id.
<input checked="" type="checkbox"/>	Show	Query Payment Instrument	ORAINSTRINQ	Active	The oraInstrInq API Queries payment instrument and returns all the payment instruments that a payer may have based on the payer_id.

[Browse](#)
[Search](#)
[Printable Page](#)

Integration Repository Administration Home Logout Preferences Help Diagnostics

[About this Page](#) [Privacy Statement](#)

Copyright (c) 2006, Oracle. All rights reserved.

Interface types containing multiple methods are PL/SQL, Business Service Object, and Java interfaces.

To create a grant

For example, in the PL/SQL interface details page, select appropriate method name check boxes in the Methods region and click **Create Grant** to open the Create Grants page.

ORACLE® Integration Repository

Home Logout Preferences Help Diagnostics

Integration Repository Administration

Integration Repository > PLSQL Interface : Payment Instrument Registration >

Create Grants

Cancel Apply

Selected Methods

Name	Internal Name Overloaded
Query Payment Instrument	ORAINSTRINQ ✓
Query Payment Instrument	ORAINSTRINQ ✓
Query Payment Instrument	ORAINSTRINQ ✓
Query Payment Instrument	ORAINSTRINQ ✓

Grant All Selected

Grantee Type: Specific User ▼

Grantee Name: 🔍

Cancel Apply

Note: Each overloaded function contained in an API can be uniquely granted to a specific user, user group, or all users through the create grant feature. If you select more than one overloaded function, an Overloaded column appears in the selected methods table indicating more than one overloaded function is selected for the grant.

From here, you can select a grantee type and grantee name if applicable and click **Apply**.

To revoke a grant

In the interface details page, select the Show link for the method that you want to view or revoke the grant. The Grant Details section of the selected method name appears detailing the grantee and grantee type information. Click the **Revoke** icon for the grant that you want to revoke to revoke the grant.

Note: To create and revoke grants, you must log into Oracle Integration Repository with the integration repository administrator role.

Detailed information on how to create, review, and revoke security grants, see Managing Security Grants, page 3-16.

Managing Role-Based Access Control Security

To allow only authorized users to perform certain administrative tasks, Oracle E-Business Suite Integrated SOA Gateway leverages Oracle User Management

Role-Based Access Control (RBAC) security to build another layer of security. This RBAC security is enforced through user roles. As a result, whether a user can perform certain tasks, such as downloading a composite service from the application server, is determined by the roles granted to the user.

This approach builds upon Data Security and Function Security, but it goes beyond both of them.

Role-Based Access Control Security

As described earlier, function security is the base layer of access control in Oracle E-Business Suite. It restricts user access to individual menus and menu options within the system, but it does not restrict access to the data contained within those menus. Data security provides access control on the application data, and the actions a user can perform on the data. With data security, users can be restricted by security rules to access or view only certain types of data on the screen once they have selected a menu while an administrator can have more data access to the same page.

With RBAC, access control is defined through roles, and a role can be configured to consolidate the responsibilities, permissions, permission sets, and function security policies that users require to perform a specific function. This simplifies mass updates of user permissions because changes can be done through roles which will inherit the new sets of permissions automatically. Based on the job functions, each role can be assigned a specific permission or permission set if needed. For example, an organization may include 'Analyst', 'Developer', and 'Administrator' roles. The 'Administrator' role would include a permission set that contains all administrative related tasks or functions allowing the administrator role to perform a job function while the Analyst and Developer roles may not have the access privileges.

Role-Based Access Control (RBAC) Security for Oracle E-Business Suite Integrated SOA Gateway

By leveraging the concept of permission sets, each Integration Repository

administrative function used in Oracle E-Business Suite Integrated SOA Gateway is first created as a permission and then relevant permissions are grouped into a permission set. Permission sets will then be associated with appropriate function roles and assigned to appropriate users through security grants.

Oracle E-Business Suite Integrated SOA Gateway uses the following seeded permission sets to restrict administrative privileges only to authorized users:

- Integration Repository Administrator Permission Set (FND_REP_ADMIN_PERM_SET)
- Integration Repository Download Composite Service (FND_REP_DOWNLOAD_PERM_SET)

Integration Repository Administrator Permission Set

The Integration Repository Administrator Permission Set (FND_REP_ADMIN_PERM_SET) contains almost all administrative tasks performed by the Integration Repository Administrator role. It consists of the following administrative permissions:

Integration Repository Administrator Permission Set

Privilege	Permission	Permission Display Name
Generate/Regenerate	FND_REP_GENERATE	Generate Web Service
Deploy/Redeploy	FND_REP_DEPLOY	Deploy Web Service
Undeploy	FND_REP_UNDEPLOY	Undeploy Web Service
Subscribe to Agent	FND_REP_SUBSCRIBE	Subscribe to Agent
Create Grants	FND_REP_METHOD_GRNT	Grant execute privileges to methods

Please note that the Deploy/Redeploy and Undeploy privileges are intentionally kept as separate permissions. This allows further security restriction on the service undeployment if needed.

Integration Repository Download Composite Service Permission Set

Because the download composite service feature can be performed by appropriate users not limited to the users with administrator or developer role, this feature has its own permission set called Integration Repository Download Composite Service Permission Set (FND_REP_DOWNLOAD_PERM_SET) which is separated from the Integration

Repository Administrator Permission Set described earlier. This approach allows the download feature to be granted separately to appropriate users through the Integration Repository Administrator role, System Integration Developer role, or System Integration Analyst role if necessary.

Integration Repository Download Composite Service Permission Set

Privilege	Permission	Permission Display Name
Download Composite Service	FND_REP_DOWNLOAD_CS	Download Composite Service

Managing MOAC Security

Multiple organizations can be sets of books, business groups, legal entities, operating units, or inventory organizations. You can define multiple organizations and the relationships between them in a single installation of Oracle E-Business Suite.

To have a secured way for users to only access data for the operating units they have access to, Oracle E-Business Suite Integrated SOA Gateway uses the MOAC security feature to determine the operating unit access and derive the Organization ID based on relevant profile values.

With MOAC, a system administrator can predefine the scope of access privileges as a security profile, and then use the profile option *MO: Security Profile* to associate the security profile with a responsibility. By using this approach, multiple operating units are associated with a security profile and the security profile is assigned to a responsibility. Therefore, through the access control of security profiles, users can access data in multiple operating units without changing responsibility.

Security profiles are defined based on organization hierarchies. For example, a sales company consists of USA and UK operating units; the USA operating unit has Western Region Sales and East Region Sales. Sales managers are responsible for both USA and UK sales, supervisors are responsible for either USA or UK, and sales representatives are only responsible for their designated sales regions. The Sales organization hierarchy can be illustrated as follows:

Sales Organization Hierarchy

To secure sales data within the company, relevant operating units can be associated with predefined security profiles. For example, all sales data access privileges are grouped into the Vision Sales security profile. A USA Sales security profile is for USA related data, and a regional security profile is for designated regional data. The system administrator can associate these security profiles containing multiple operating units with users through appropriate *responsibilities*. Therefore, sales supervisors can easily access sales data in the Eastern or Western region without changing their responsibilities. The following diagram illustrates the relationship between security profiles, responsibilities, and operating units for this sales company:

Relationship Diagram Between Security Profiles, Responsibilities, and Operating Units

Responsibility Determines Operating Units

Because responsibilities are associated with security profiles that are linked to operating units, your responsibility is the key to determine which operating units you will have the access privileges.

In addition to the *MO: Security Profile* profile option, MOAC security uses the following profile options to regulate the operating units access in a multi-organization environment:

- *MO: Operating Unit*

Use this profile option if you want to access only one operating unit through a single responsibility. In this case, the responsibility determines the Organization ID.

However, if you also define the *MO: Security Profile* profile option, then the *MO: Operating Unit* profile option will be ignored.

- *MO: Security Profile*

Use this profile option if you want to access multiple operating units through a single responsibility.

Because you can access multiple operating units without changing your responsibility, you need to set this profile value with multiple operating units. In addition, you must set the default operating unit in the *MO: Default Operating Unit* profile option. This allows the default Organization ID can be identified and

entered to default organization for the context sensitive applications without requiring you to explicitly specify the Organization ID.

Note: The security profile allows you to assign multiple operating units for the same business group; global security profile allows you to assign multiple operating units across business groups. Based on your HR implementation and how you want to partition the data, you can decide which security profile would be good for you and meet your business needs.

- *MO: Default Operating Unit*

Use this profile option in conjunction with the *MO: Security Profile* profile option to specify a default operating unit. This profile value determines the application entries once you log on to the system.

The following diagram illustrates how Oracle E-Business Suite uses the profile options in a multi-organization environment.

Building Applications Context for Multiple Organizations

1. When the system integrator runs, the process achieves the integration with Oracle E-Business Suite using PL/SQL APIs.
2. The Apps.Initialize process takes the parameters of Username and Responsibility.
3. With these parameters, a lookup on all System Profile Values assigned to that responsibility is done to determine the Operating Unit within a multi-organization

environment.

4. The Operating Unit is modeled as Organization ID derived from the security profile values, such as the values in *MO: Operating Unit* or *MO: Security Profile* profile options.
5. The data is read and written into the Oracle E-Business Suite with the parameters of Username, Responsibility and Organization ID.

Managing Web Service Security

Web service security (WS-Security) is a specification to enable applications to conduct secure SOAP message exchanges. It proposes a standard set of SOAP extensions that can be used when building secure Web services to implement message content integrity and confidentiality. It also provides support for multiple security tokens, the details of which are defined in the associated profile documents.

To secure Web service content and authenticate Web service operation, Oracle E-Business Suite Integrated SOA Gateway supports multiple authentication types for inbound service requests through the following security mechanisms:

- UsernameToken Based Security, page 6-13
- SAML Sender-Vouches Token Based Security, page 6-14

In order for the SOA Provider to support different authentication types, an integration repository administrator must select at least one authentication type for a generated Web service prior to deploying or redeploying the service. If no authentication type is identified for the service, then an validation error occurs requesting you to select appropriate authentication type(s).

Identifying Authentication Types

The screenshot displays the Oracle Integration Repository Administration interface. The left sidebar shows a tree view of the repository structure, including Business Event, Applications Technology, Discrete Manufacturing, Financial Payables Suite, Financial Receivables Suite, Financials, Human Resources Suite, Marketing Suite, Marketing and Sales Suite, Order Management Suite, Product Lifecycle Management, Public Sector, Sales Suite, Service Suite, Supply Chain Management, Business Service Object, Concurrent Program, EDI, Interface View, Java, Open Interface, and PLSQL. The main content area is titled 'PLSQL Interface : Repair Order' and includes a search bar, a printable page button, and a regenerate WSDL button. The interface details are as follows:

Property	Value
Internal Name	CSD_REPAIRS_PUB
Type	PL/SQL
Product	Depot Repair
Status	Active
Business Entity	Repair Order(1)
Scope	Public
Interface Source	Oracle

Full Description
This is the public interface for managing a repair order. It allows creation of repair order for a service request.

Web Service - SOA Provider
Web Service Status: Generated
WSDL: [View WSDL](#)
* Authentication Type: ☒ Username Token ☐ SAML Token (Sender Vouches)
[Deploy](#)

Source Information
Source File: patch/115/sql/csdprdras.pls
Source Version: 120.22.12010000.3
Source Product: CSD

Procedures and Functions
Select Object and [Create Grant](#)

Select All	Select None	Name	Internal Name	Status	Description
<input type="checkbox"/>	Show/Hide	Create Repair Order	CREATE_REPAIR_ORDER	Active	Creates a new Repair Order for the given Service Request.
<input type="checkbox"/>	Show/Hide	Update Repair Order Status	UPDATE_RQ_STATUS	Active	Updates a repair order status.

SOA Provider supports the selected authentication type(s) during the service deployment cycle. When a SOAP request message is received through SOA Provider, the SOAP message is passed on to OC4J Web Service Framework for authentication based on the selected authentication type(s).

If the administrator wants to change the authentication type(s) for a deployed service, after the modification, the service needs to be redeployed. If the administrator undeploys the service, any previously selected authentication type(s) for a service will be deselected by default.

See: Deploying, Undeploying, and Redeploying Web Services, page 3-11.

UsernameToken Based Security

In the UsernameToken based security mechanism, the username/password is sent in the SOAP header. The SOA Provider authenticates the user based on this information. The username/password sent with the SOAP header is associated with the User created in Oracle E-Business Suite.

Username is a clear text; password is the most sensitive part of the UsernameToken profile. In this security model, the supported password type is plain text password (or PasswordText).

Note: The PasswordText password type is the password written in clear text. SOAP requests invoking the Web services should include security header consisting of Username and plain text password.

Encryption is not supported in this release.

When a SOAP request message is received through SOA Provider, the SOAP message is passed on to OC4J Web Service Framework for authentication. The framework authenticates the SOAP message based on the `wsse:security` Web Security headers.

A basic UsernameToken security header can be explained as follows:

```
<S11:Envelope xmlns:S11="..." xmlns:wsse="...">
  <S11:Header>
 ...
 <wsse:Security>
 <wsse:UsernameToken>
 <wsse:Username>Zoe</wsse:Username>
 <wsse:Password>IloveDogs</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 ...
  </S11:Header>
  ...
</S11:Envelope>
```

A typical WS-Security header in the SOAP message from Oracle E-Business Suite can be as follows:

```
<xml version="1.0" encoding="UTF-8">
<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <env:Header>

 <wsse:Security
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wsswssec
 urity-secect-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>Kwalker</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-username-t
 oken-profile-1.0#PasswordText">welcome</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </env:Header>

 <env:Body>
 ...
 </env:Body>
  </env:Envelope>
```

SAML Sender-Vouches Token Based Security

To authenticate Web services relying on sending an username only through SAML assertion, Oracle E-Business Suite Integrated SOA Gateway supports SAML Token (Sender Vouches) based Web service security.

Security Assertion Markup Language (SAML) is an XML-based standard for exchanging authentication and authorization data between security domains, that is, between an identity provider and a service provider.

How to Authenticate Users through a Trusted Sender-Vouches SAML Token

A SAML token uses SAML assertions as security tokens. One type of SAML token is the sender-vouches SAML token. This token uses a method called a sender-vouches method to establish the correspondence between a SOAP message and the SAML assertions added to the SOAP message.

When a Web application invokes a service that uses SAML as its authentication mechanism, this SOAP request message containing or referencing SAML assertions is received through SOA Provider and passed on to OC4J Web Service Framework for authentication. The framework authenticates the SOAP message based on the `wsse:security` Web Security headers. As part of the validation and processing of the assertions, the receiver or authentication framework must establish the relationship between the subject, claims of the referenced SAML assertions, and the entity providing the evidence to satisfy the confirmation method defined for the statements.

In other words, in order to validate and authenticate a non-Oracle E-Business Suite user, but logged on to the enterprise information system, a trusted sender-vouches SAML token security mechanism must be used to establish the correspondence between the SOAP message and the SAML assertions added to the SOAP message.

Note: Since anyone can send a SAML Token with valid conditions, the authentication framework only trusts certain SAML token sources and stores the public key of each of these sources in a common key store. This Public Key Infrastructure (PKI) based security provides more sophisticated trusted rules to authenticate Web services.

Important: To ensure SAML Token security works properly, necessary setup steps need to be performed. For setup instructions, see *Installing Oracle E-Business Suite Integrated SOA Gateway, Release 12*, My Oracle Support Knowledge Document 556540.1. For more SAML Token security information, see *Oracle E-Business Suite Integrated SOA Gateway Release Notes for Release 12.1.3*, My Oracle Support Knowledge Document 1096553.1.

To authenticate users, any entity that establishes a PKI trust with Oracle E-Business Suite Integrated SOA Gateway can send the SAML Assertion with a valid Username. A PKI trusted entity will send a SAML token profile with the username embedded with it and that must be digitally signed. Once the SAML token is validated by the OC4J authentication framework (`SAMLLoginModule`), the SAML principal (username in `NameIdentifier`) will be obtained and verified against LDAP for Single Sign-On (SSO) users or Oracle E-Business Suite `FND_USER` for non-SSO users.

The following diagram illustrates the sender-vouches SAML Token based security authentication process flow:

1. A trusted application authenticates an user and creates a digitally signed SOAP request, containing a SAML Sender-Vouches Token.

Please note that a trusted application can be any application whose Public Key is known to Oracle E-Business Suite Integrated SOA Gateway and which can send digitally sign SAML Assertions in SOAP requests using that public key.

2. Oracle E-Business Suite Integrated SOA Gateway authentication layer verifies the digital signature and extracts the SAML Token after the verification.
3. OC4J SAMLLoginModule verifies the SAML conditions to ensure that it is a valid SAML Token.

After the verification, OC4J SAMLLoginModule extract the SAML name identifier from the token. Application LDAPLoginModule connects to LDAP to verify if the name identifier specified in the SAML_SUBJECT_NAMEID exists in OID.

- If it does exist, the associated `orclguid` will be retrieved and mapped that to an Oracle E-Business Suite user with an equivalent `orclguid` for SSO users.
- If it does not exist, the associated `orclguid` will be mapped to an actual user in FND_USER table through the connection of OID to locate the user in FND_User table who has the equivalent `orclguid`. This authenticates the non-SSO users.

The format of the `NameIdentifier` indicates if the user has been authenticated against LDAP (SSO user) or Oracle E-Business Suite FND_USER (for non-SSO user). If the format is `dn=xxxxx`, then this is a SSO user that has been authenticated against LDAP. Otherwise, this is a non-SSO user that has been authenticated against Oracle E-Business Suite FND_USER.

A sample sender-vouches SAML assertion for a non-SSO environment can be as follows:

```

<Assertion AssertionID="be7d9814c36381c27fefa89d8f27e126"
IssueInstant="2010-02-27T17:26:21.241Z" Issuer="www.oracle.com"
MajorVersion="1" MinorVersion="1"
xmlns="urn:oasis:names:tc:SAML:1.0:assertion"
xmlns:samlp="urn:oasis:names:tc:SAML:1.0:protocol"><Conditions
NotBefore="2010-02-27T17:26:21.241Z"
NotOnOrAfter="2011-02-27T17:26:21.241Z"/>
  <AuthenticationStatement
AuthenticationInstant="2010-02-27T17:26:21.241Z"
AuthenticationMethod="urn:oasis:names:tc:SAML:1.0:am:password">
 <Subject>
 <NameIdentifier
Format="urn:oasis:names:tc:SAML:1.1:nameid-format:unspecified"
NameQualifier="notRelevant">SYSADMIN</NameIdentifier>
 <SubjectConfirmation>

<ConfirmationMethod>urn:oasis:names:tc:SAML:1.0:cm:sender-vouches</Confir
mationMethod>
 </SubjectConfirmation>
  </Subject>
</AuthenticationStatement>
</Assertion>

```

A sample sender-vouches SAML assertion for a SSO environment can be as follows:

```

<Assertion
IssueInstant="2010-02-27T17:26:21.241Z" Issuer="www.oracle.com"
MajorVersion="1" MinorVersion="1"
xmlns="urn:oasis:names:tc:SAML:1.0:assertion"
xmlns:samlp="urn:oasis:names:tc:SAML:1.0:protocol"><Conditions
NotBefore="2010-02-27T17:26:21.241Z"
NotOnOrAfter="2011-02-27T17:26:21.241Z"/>
<AuthenticationStatement
AuthenticationInstant="2010-02-27T17:26:21.241Z"
AuthenticationMethod="urn:oasis:names:tc:SAML:1.0:am:password">
  <Subject>
 <NameIdentifier
Format="urn:oasis:names:tc:SAML:1.1:nameid-format:unspecified"

NameQualifier="notRelevant">orclApplicationCommonName=PROD1,cn=EBusiness
,cn=Products,cn=OracleContext,dc=us,dc=oracle,dc=com</NameIdentifier>
 <SubjectConfirmation>

<ConfirmationMethod>urn:oasis:names:tc:SAML:1.0:cm:sender-vouches</Confir
mationMethod>
  </SubjectConfirmation>
</Subject>
</AuthenticationStatement>
</Assertion>

```

- Issuer: The value of this attribute should be defined in the `system-jazn-data.xml` as part of the LoginModule.
- Conditions: This tag defines the time limit in which this SAML Assertion is valid.
- NameIdentifier: The value of this tag contains the username.

If the username is of the form of LDAP DN, then the username is verified in the registered OID for SSO user. Otherwise, the username is verified in `FND_USER` table

for non-SSO user.

- `SubjectConfirmation`: It should be sender-vouches.

For information on how the SAML Token (sender vouches) type is used in SOAP security header to authenticate Web services, see SAML Token-based SOAP Security Header, *Oracle E-Business Suite Integrated SOA Gateway Developer's Guide*.

Logging for Web Services

Overview

To extend logging support to more granular level and provide inside-out views for Web service activities, Oracle E-Business Suite Integrated SOA Gateway leverages FND Logging Framework and provides an enhanced, flexible Web Service logging mechanism. It lets you easily monitor system activities, track log messages, and troubleshoot any issues encountered during service generation and deployment, as well as the invocation of Oracle E-Business Suite services by Web service clients. More importantly, logging can be enabled at the site level and user level either for all services or specific services or operations depending on your settings.

In other words, with proper logging setups and configuration, all design-time and run-time activities of all integration interfaces within Oracle E-Business Suite can be logged through this framework. You can configure and manage these log settings through a centralized user interface, and purge log messages through SOA Monitor if needed.

Key Features

The enhanced Web service logging feature not only inherits the key features of FND Logging Framework, but also includes the following features:

- It provides centralized, user-friendly user interface for logging configuration for Oracle E-Business Suite services.
- It extends FND Logging Framework to allow logging to be set at the site level and at the user level.
- Flexible logging mechanism allows you to enable logging either for all services or specific services or operations.
- All design-time and run-time Web service activities within Oracle E-Business Suite can be logged and audited through this framework if the services have logging

enabled properly.

- It provides integrated log view mechanism allowing you to view service generation and deployment logs through Integration Repository and service processing logs through SOA Monitor if the logging is configured properly.
- Log messages can be purged from the database tables through SOA Monitor.
- Log messages can be correlated across middle-tier and database servers.

To better understand the logging feature, the following topics are discussed in this chapter:

- Accessing the Log Configuration User Interface, page 7-2
- Viewing Existing Logging Configurations, page 7-3
- Adding a New Log Configuration, page 7-5
- Updating an Existing Configuration, page 7-14
- Deleting an Existing Configuration, page 7-14
- Viewing, Deleting and Exporting Log Messages, page 7-16

Accessing the Log Configuration User Interface

Integration repository administrators can configure log settings at different log granularity level, and manage log activities including adding, updating and deleting services and operations through a centralized Log Configuration user interface.

To access the log settings page, log on to Oracle E-Business Suite with the username that is granted with the integration repository administrator role.

Select the **Integrated SOA Gateway responsibility** from the navigation menu and then select **Log** link from the Administration section. The Administration tab appears with the Log subtab.

Note: Only users with the integration repository administrator role can find the Administration section available after logging on to Oracle E-Business Suite with the Integrated SOA Gateway responsibility. All administrative tasks performed outside the Integration Repository user interface are now grouped under the Administration section and displayed in the Administration tab. These tasks include managing log setups in the Log subtab and managing SOAP requests in the SOA Monitor subtab.

The screenshot displays the Oracle Administration interface for Log Setup Details. It features a navigation bar at the top with links to Integration Repository, Administration, Diagnostics, Home, Logout, Preferences, and Help. Below the navigation bar, there are tabs for SOA Monitor and Log. The main content area is divided into two sections: 'Site' and 'User'. Each section contains a table with columns for Log Level, Statement, Service Details, Update, and Delete. The 'Site' section shows a single row with 'All services selected' under Service Details. The 'User' section shows a single row with 'SYSADMIN' under User Name. Both sections have an 'Add Row' button at the bottom. The page also includes a footer with 'About this Page', 'Privacy Statement', and 'Copyright (c) 2006, Oracle. All rights reserved.'

The Log Setup Details page is the entry page to all logging setup and management activities. You can perform the following tasks through this page:

- Viewing Existing Logging Configurations, page 7-3
All existing logging settings grouped by site level and user level are automatically displayed in the Log Setup Details page.
- Adding a New Logging Configuration, page 7-5
By clicking **Add Row** for the desired log granularity, an empty row appears allowing you to add new log configuration and log severity.
You can either enable all services for your log configuration or select specific services and operations and set proper log severity level for each selected service and operation. This option enables the logging feature further down to the service or operation level.
- Updating an Existing Configuration, page 7-14
You can update an existing configuration by clicking the **Update** icon from the log search result table.
- Deleting an Existing Configuration, page 7-14
Similar to the update activity, you can delete an existing configuration by clicking the **Delete** icon from the log search result table.
This deletes the configuration for the selected services or operations.

Viewing Existing Logging Configurations

Logging can be enabled through the site and user levels. Once you are directed to the Log Setup Details page, all existing configurations will be automatically displayed either in the Site region or the User region based on the level of the log has been set. For examples, all log settings are listed in the User region if they are enabled at the user level.

ORACLE Administration

Integration Repository Administration

SOA Monitor Log

Log Setup Details

Cancel Apply

Site

Log Level	Statement	Service Details	Update	Delete
		All services selected		

User

User Name	Log Level	Service Details	Update	Delete
SYSADMIN				

Add Row

Cancel Apply

Integration Repository Administration Diagnostics Home Logout Preferences Help

About this Page Privacy Statement Copyright (c) 2006, Oracle. All rights reserved.

Each log entry listed in the table contains log severity, service details, or a specific username if it is enabled at the user level. All the log setups listed in the table format are registered for what will be logged.

From the configuration or log list table, you can perform the following tasks:

- Add a new log configuration by clicking **Add Row**. See: Adding a New Log Configuration, page 7-5.
- Update an existing configuration by clicking the **Update** icon for a desired log configuration.
See: Updating an Existing Configuration, page 7-14.
- Delete an existing configuration by clicking the **Delete** icon for a desired log configuration.
See: Deleting an Existing Configuration, page 7-15.

To view existing log configuration:

1. Log on to Oracle E-Business Suite with the username that is granted with the integration repository administrator role. Select the Integrated SOA Gateway responsibility.
From the navigation menu, click the Log link from the Administration section. The Log Setup Details page is displayed.
2. All existing log configurations are automatically displayed and grouped by the level of the log has been set either at the site or user level.
3. To update an existing configuration, click the **Update** icon for a desired setting.
The Create Log Setup page is displayed where you can update the log severity for a selected log setting or add more services.
4. To delete an existing configuration, click the **Delete** icon for a desired log setting.

5. To add a new configuration, click **Add Row** to add a new log setting.

Adding a New Logging Configuration

After selecting the Log link from the navigation page, the Administration tab appears with the Log subtab selected.

Oracle E-Business Suite Integrated SOA Gateway allows logging feature to be enabled at the following granularity levels or log categories:

Note: Logs for actions such as Generate, Deploy, Undeploy, and Redeploy services should be written only if the logging is enabled for the service at the Site level. Without log configuration set, the logs will not be written.

- *Site Level:* This indicates that the logging is implemented for all services or specific services or operations within Oracle E-Business Suite Integrated SOA Gateway.

Since it is a site level configuration, only one site level log can be set on each instance. Once a site level log exists, **Add Row** in the Site region disappears indicating that you cannot add another site level log unless the existing one is deleted.

- *User Level:* This indicates that the logging is implemented at a specific user (such as sysadmin) or list of users.

Important: If a user had set up a log configuration for enabling all services at the site or user level, and then the user decides to update the configuration only for specific services or operations later on, the 'all services' level configuration will no longer be valid and will be overridden by the newer update. For the same reason if the situation is reversed (selected services/operations first, and then 'all services' later), the logging with all services will be acknowledged.

ORACLE® Administration Diagnostics Home Logout Preferences Help

Integration Repository Administration

SOA Monitor Log

Administration: Log > Log Configuration > Log Setup Details

Cancel Apply

Site

Log Level	Service Details	Update	Delete
Statement	All services selected		

User

User Name	Log Level	Service Details	Update	Delete
SYSADMIN	Off			
<input type="text"/>	<input type="text"/>			

Add Row

Cancel Apply

Integration Repository Administration Diagnostics Home Logout Preferences Help

About this Page Privacy Statement Copyright (c) 2006, Oracle. All rights reserved.

When adding a new configuration, you need to specify the log level for your log setting. The following table describes the available log levels used for the logging configuration:

Log Level

Severity	Description	Audience	Examples
6-Unexpected	Fatal errors that prevent system execution. It can be raised as alerts.	Customer System Administrator, Support, Development	Required file not found. Database failure in placing an order.
5-Error	End user errors.	Customer System Administrator, Support, Development	Authentication failure. Invalid input value.
4-Exception	Internal software failure condition.	Customer System Administrator, Support, Development	Detailed exception stack trace. Handled Java exceptions.
3-Event	Key progress events, and configuration.	Customer System Administrator, Support, Development	User authenticated. Starting business transaction.
2-Procedure	API level flow of application and important events.	Development	Calling an API. Returning from an API.

Severity	Description	Audience	Examples
1-Statement	Low level detailed messages.	Development	Copying buffer x to y.

Adding a Site Level Log

In the Site region, click **Add Row**. This creates a row in editable mode. Select the log severity level. You can enable a site level log in the following ways:

- **Enabling all services:** After adding log severity level from the drop-down list, click **Apply** to save the record (along with any other record present at the user level). A confirmation message appears indicating your site level log setup is successfully saved.

Without further adding services to your log, this enables all services for the site level. The Service Details field is displayed with 'All services selected' for this site level log setting.

- **Enabling selected services or operations:** After adding log severity level from the drop-down list, click the **Service Details** icon instead to add new services or operations to your site level log.

To add and enable services in the log setup, see Adding Services to a Log Configuration, page 7-8

Once the newly created record exists in the system, **Add Row** in the Site region is no longer displayed. The new log is shown in read-only mode.

Adding a User Level Log

To add a user level log configuration, click **Add Row** in the User region. This adds an empty row allowing you to enter the following basic log information.

- **Log Level:** Select an appropriate value from the drop-down list.
- **Username:** Specify a valid username.

This field appears only if the log is configured at the user level.

If this field is not selected and you click the **Service Details** icon to add services or operations, an error message appears indicating that you must enter a valid username for the configuration.

Similar to the site level log configuration, a user can add site level logs in the following ways:

- **Enabling all services:** Without further adding services or operations to your log, click **Apply** to save and validate the selected username. If it is a valid username, a confirmation message appears indicating the user level log setup is successfully

saved in the system.

In this situation, the Service Details field is displayed with 'All services selected' for this log setting.

- **Enabling selected services or operations:** After adding a valid username and selecting log severity level from the drop-down list, click the **Service Details** icon instead to add new services or operations to your user level log. This enables the logging further down to the service or operation level.

To add and enable services in the log setup, see Adding Services to a Log Configuration, page 7-8

Adding Services to a Log Configuration

Log can be set at the Site and User levels. The administrator should be able to enable or disable logging for one or more services or operations contained in the selected services while configuring the log settings.

Click the **Service Details** icon in the log list table. The Log Configuration page is displayed with the selected log category indicating that the log is set at the Site level or at the User level with a specific username.

The screenshot displays the Oracle Administration interface for Log Configuration. At the top, there's a navigation bar with links: Integration Repository, Administration, Diagnostics, Home, Logout, Preferences, and Help. Below this, a breadcrumb trail shows 'Administration: Log > Log Configuration'. The main content area is divided into sections: 'Category Details' (showing Category: Site, Category Value: Site), 'Search' (with input fields for Interface Name, Internal Name, Product Family, and Product, and buttons for Go and Clear All), and 'Search Result' (a table with columns: Select Display Name, Internal Name, Product, Type, Short Description, and Log Level). The table currently displays 'No results found.' There are 'Cancel' buttons at the top right and bottom right of the main content area.

Searching for Services in the Search Region

The Search region contains the following search fields allowing you to locate the desired services based on your criteria:

- Interface Name
- Internal Name
- Product Family

- Product

After executing the search by clicking **Go**, all the services that match the criteria are displayed in the Search Result region.

Logging can be enabled at the service package level (such as Order Capture - PL/SQL API package) with all methods contained in the service or only with specific operation methods (such as 'Create_Quote and Update_Quote' methods in the Order Capture API).

- **Enabling Logging at the Service Level**

Regardless of the log category enabled at the site or user level, you can add the services for your log setups.

From the Search Result region with a list of matched services, click the **Select** check boxes for the desired services that you want the logging to be enabled.

Select the log level value for each selected service using the drop-down list. The log level information is automatically populated if it is specified earlier in the Log Setup Details page.

The screenshot shows the Oracle Administration interface for Log Configuration. The 'Search Result' section displays a table of services with the following data:

Select	Focus	Display Name	Internal Name	Product	Type	Short Description	Log Level
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Order Capture	ASO_QUOTE_PUB	Order Capture	PLSQL	These public APIs allow users to create new quotes, modify existing quotes and convert quotes into orders.	Off

Below the table is a 'Log Level' dropdown menu set to 'Off'. The interface also includes search filters for Interface Name, Internal Name, Product Family, and Product, along with 'Go' and 'Clear All' buttons.

Without specifying a specific operation within a service, all operation methods contained in the selected service(s) are all included and have logging enabled.

- **Optionally Enabling Logging at the Operation Level**

This option provides the logging flexibility that instead of enabling all the operation methods contained in the selected service, you can identify one or more specific operation methods contained in the service package from the search result to further define the logging configuration to the operation level.

Category Details

Category: User Category Value: SYSADMIN

Search

Interface Name: Order Capture
Internal Name:
Product Family: All
Product: All

Go Clear All

Search Result

Review
Select All | Select None | Expand All | Collapse All

Select	Focus	Display Name	Internal Name	Product	Type	Short Description	Log Level
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Order Capture	ASO_QUOTE_PUB	Order Capture	PLSQL	These public APIs allow users to create new quotes, modify existing quotes and convert quotes into orders.	off
<input checked="" type="checkbox"/>	<input type="checkbox"/>	CREATE_QUOTE	ASO_QUOTE_PUB		PLSQL	Use this procedure to create new quotes.	off
<input type="checkbox"/>	<input type="checkbox"/>	UPDATE_QUOTE	ASO_QUOTE_PUB		PLSQL	Use this procedure to modify existing quotes.	off
<input type="checkbox"/>	<input type="checkbox"/>	SUBMIT_QUOTE	ASO_QUOTE_PUB		PLSQL	Use this procedure to convert quotes into orders.	off

To set the granularity at the operation level, select a desired service from the result table and click the plus sign (+) in the service name or click the **Expand All** link. This expands the service with all operation names in a tree structure. Select desired operations you want the logging to be implemented by clicking appropriate **Select** check boxes. Select the log severity level value from the drop-down list for each selected operation.

Note: If both the service name and one or more corresponding operations are selected, then only the selected operations are considered. To enable a log only at the service level, none of its corresponding operations should be selected.

For example, if the 'Create_Quote' method in the Order Capture API is the only selected operation method name, then none of the order capture procedures will be logged except for new quote creation.

Click **Review** to review your selected services or operations for the log settings. The Selected Services/Operations page is displayed with the selected service(s) or operation name(s), log level, and status information indicating whether each selected service or operation is a New selection or not.

Note: If the selected service or operation is already present, 'Existing' is displayed in the Status field. In this situation, that existing configuration will be overwritten by the new changes.

ORACLE® Administration Diagnostics Home Logout Preferences Help

Integration Repository Administration

SOA Monitor Log
Administration: Log >

Selected Services/Operations Cancel Submit

Category Details

Category	User	Category Value
		SYSADMIN

Selected Services and Operations

Service Name	Function Name	Log Level	Status
Order Capture	Create Quote	Off	New

Cancel Submit

About this Page Privacy Statement Integration Repository Administration Diagnostics Home Logout Preferences Help Copyright (c) 2006, Oracle. All rights reserved.

Click **Submit** to confirm the action and add the selected services or operations to your log configuration. A confirmation message appears indicating that the log setup information is successfully saved in the system.

ORACLE® Administration Diagnostics Home Logout Preferences Help

Integration Repository Administration

SOA Monitor Log
Log Setup Details

Cancel Apply

Site

Log Level	Service Details	Update	Delete
Statement	All services selected		

User

User Name	Log Level	Service Details	Update	Delete
SYSADMIN				

Add Row

Cancel Apply

About this Page Privacy Statement Integration Repository Administration Diagnostics Home Logout Preferences Help Copyright (c) 2006, Oracle. All rights reserved.

The following icons in the Log Setup Details page become visible allowing you to perform further update on this log setup:

- **Service Details:** It provides you a quick view on the selected log details.

Click the **Service Details** icon to open the Log Service Details pop-up window with a list of enabled services and details including service name, specific operation names or all the operations included in the selected service, and log severity.

Log Service Details Quick View

Log Service Details		
Service Name	Function Name	Log Level
Order Capture	Create Quote	Statement
Sales Agreement API	Sales Agreement API	Statement
Salespersons API	Create Salesreps API	Statement
Salespersons API	Create Salesreps Migration API	Statement

- **Update:** It allows you to update an existing log setup.
See: Updating an Existing Configuration, page 7-14.
- **Delete:** It removes the selected log setup from the system.
See: Deleting an Existing Configuration, page 7-15.

To add a new log configuration:

1. Log on to Oracle E-Business Suite with the username that is granted with the integration repository administrator role. Select the Integrated SOA Gateway responsibility.

From the navigation menu, click the Log link from the Administration section. The Log Setup Details page is displayed.
2. To add a new configuration, click **Add Row** for the desired log level or category that you want the log to be configured.

An empty row appears allowing you to enter the following log information:
 - Username: Specify an appropriate username if the log is configured at the user level.
 - Log Level: Select an appropriate value from the drop-down list.
3. Click **Apply** to save and validate your log setting if you do not want to add service

to your log.

This enables all services for your log configuration.

4. To add the service information to the new log configuration, click the **Service Details** icon to open the Log Configuration page.
5. In the Log Configuration page, enter the following search criteria in the Search region:
 - Interface Name
 - Internal Name
 - Product Family
 - Product

Clicking **Go** retrieves all the services that match the criteria.

6. From the Search Result region with a list of matched services, configure your log in the following ways:
 - Add services with all the operations
 1. Click the **Select** check boxes for the desired services that you want the logging to be enabled.
 2. Select the log level value for each selected service using the drop-down list.
 - Add selected operations in a service
 1. Select a desired service from the result table and click the plus sign (+) in the service name to expand and list the service with all operation names.
 2. Select desired operations you want the logging to be implemented by clicking appropriate **Select** check boxes.
 3. Select the log severity level value from the drop-down list for each selected operation.
7. Click **Review** to review your selected services or operations for your log settings. The Selected Services/Operations page is displayed with selected services or operations, log level, and status.
8. Click **Submit** to confirm the action and add the selected services or operations to your log setting in the Log Setup Details page. A confirmation message appears indicating the log configuration is successfully saved in the system.

9. To verify your configuration details, click the **Service Details** icon in the Log Setup Details page.

The Log Service Details pop-up window appears with a list of enabled services and details including service names, operation names (All), and log severity.

10. Click the **Update** icon to further edit your configuration.

Updating an Existing Configuration

From the Log Setup Details page, you can modify an existing log configuration including changing log severity and adding new services or operations.

To enable the update, click the **Update** icon for a given configuration. You should notice that the read-only text fields now become updatable and the **Service Details** icon is also enabled (with a '+' sign) allowing you to add new services or operations.

The screenshot shows the Oracle Administration interface for Log Setup Details. It features a navigation bar with links like Integration Repository, Administration, SOA Monitor, and Log. The main content area is divided into two sections: 'Site' and 'User'. The 'Site' section contains a table with columns for Log Level, Statement, Service Details, Update, and Delete. The 'User' section contains a table with columns for User Name, Log Level, Service Details, Update, and Delete. Both sections have 'Cancel' and 'Apply' buttons at the bottom right.

In the Log Setup Details page, you can perform simple update on the basic log setting such as log severity level or username if it is for a user level log. Click **Apply** to save and validate the change.

To add services or operations to the log setting, click the enabled **Service Details** icon to invoke the Log Configuration page where you can search and add desired services. After adding new services or operations to your log configuration, click **Review** to open the Selected Services/Operations page with selected services or operations, log level and status information indicating whether each selected service or operation is a new selection or not. Click **Submit** to confirm and add the selection to the log configuration and you are redirected back to the Log Setup Details page.

Click the **Service Details** icon to have a quick view on the selected service details.

Important: If a user had set up a log configuration for enabling all services either at the site or user level, and then the user decides to update the configuration only for specific services or operations later on, the 'all services' level configuration will no longer be valid and will

be overridden by the newer update. For the same reason if the situation is reversed (selected services/operations first, and then 'all services' later), the logging with all services will be acknowledged.

How to add new services or operations, see Adding Services to a Log Configuration, page 7-8.

To update an existing logging configuration:

1. Log on to Oracle E-Business Suite with the username that is granted with the integration repository administrator role. Select the Integrated SOA Gateway responsibility.

From the navigation menu, click the Log link from the Administration section to open the Log Setup Details page.

2. To update an existing configuration, click the **Update** icon for a desired configuration.

The read-only text fields now become updatable allowing you to update basic log information such as log severity or username if it is a user level log. Click **Apply** to save and validate the change.

3. To add new services or operations to the selected setting, click the enabled **Service Details** icon (with a '+' sign) to open the Log Configuration page allowing you to add more services.

Once desired services or operations are selected, click **Review** to open the Selected Services/Operations page with selected services or operations.

Click **Submit** to confirm and add the selection to the log setting.

Deleting an Existing Configuration

If an existing log configuration is no longer needed, you can remove it directly from the Log Setup Details page.

To delete a configuration, click the **Delete** icon for a desired configuration that you want to delete. This removes the record from the table and system. A confirmation message appears indicating that the selected log setup is successfully deleted. This disables the logging feature for the selected services or operations contained in the removed log setting.

If the deletion is at the site level, the **Add Row** button appears in the Site region allowing you to configure site level log setup.

To delete an existing logging configuration:

1. Log on to Oracle E-Business Suite with the username that is granted with the integration repository administrator role. Select the Integrated SOA Gateway

responsibility.

From the navigation menu, click the Log link from the Administration section to open the Log Setup Details page.

2. To delete an existing configuration, click the **Delete** icon for a desired configuration. The selected configuration should be removed from the list and system.

Viewing, Deleting, and Exporting Log Messages

Integration repository administrators can view, delete, and export the log messages recorded for the associated services or operations that have logging enabled properly.

Please note that sensitive information such as passwords, and security credentials in unencrypted plain text will not be logged.

Viewing Generate and Deploy Time Logs and Service Processing Logs

To effectively troubleshoot or debug any error occurs at each stage of service development life cycle, logs can be viewed and downloaded for further analysis. Based on your log configuration and setups, the logging framework will filter the logs specifically for the design time and run time for the services that have logging enabled properly.

At design time during service generation and deployment, logs can be captured through the Integration Repository user interface if logging is enabled (at any log severity level) for specific services or all services at the Site level only. Administrators can find **View Log** in the Interface Details page for the services (or all services) that have logging enabled properly.

To view and download the log messages, click **View Log** to open the Log Details page where you can find a list of log messages compiled in a table.

Please note that if logging is enabled for 'All Services' at the Site level, then **View Log** will be shown in the Interface Details page for all interfaces that can be service enabled. If the logging is enabled at the Site level for specific operations, then there will be no log generated and you will not find **View Log** in the Interface Details page. This type of log that is written during service generation and deployment is only available if the logging is enabled for specific services or all services at the Site level.

Note: You will not find **View Log** available in the Interface Details page for a given service if the logging is enabled at the user level. Only site level logging configuration with specific services or all services will have Generate and Deploy time logs captured.

Generate and Deploy Time Logs

ORACLE[®] Administration

Home Logout Preferences Help Diagnostics

Integration Repository Administration

Log Details

Delete AllExport

Previous1-35Next 35

Log Sequence	Timestamp	Module	Level	Message
74326799	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.SOAProviderServlet.doGet	Statement	Log level for the current operation = 1
74326800	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.SOAProviderServlet.doGet	Statement	UnDeploying Service with Class Id = 1495
74326801	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.SOAProvider.unDeployServiceFromServer	Statement	UnDeploying Service with classId 1495
74326802	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	CLASS_NAME = PLSQL:FND_USER_PKG
74326803	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	IRep_NAME = FND_USER_PKG
74326804	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	CLASS_TYPE = PLSQL
74326805	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	PRODUCT_CODE = fnd
74326806	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	IMPLEMENTATION_NAME = null
74326807	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	COMPATIBILITY_FLAG = S
74326808	18/May/2010 08:33:55	oracle.apps.fnd.soa.provider.util.IRepAccess.getIRepInfoForClass	Statement	SCOPE_TYPE = PUBLIC

At run time during the invocation of Oracle E-Business Suite services by Web service clients, if a service has logging enabled, the associated log messages are captured and can be viewed through SOA Monitor. If log messages are available for an instance, the **Log** icon appears in the search result table for that request in SOA Monitor. Click the **Log** icon to open the Log Details page where you can view logs recorded for the request against a specific instance.

Service Processing Logs

ORACLE[®] Administration

Diagnostics Home Logout Preferences Help

Administration: SOA Monitor >

Log Details

Delete AllExport

Log Sequence	Timestamp	Module	Level	Message
74312566	17/May/2010 09:17:52	AppsAdapter	Statement	file:/slot/ems2176/appmgr/inst/apps/atg121d6_rws60066rems/soa/PLSQL/1495/TESTUSERNAME.wsdl [TESTUSERNAME_ptt::TESTUSERNAME(InputParameters,OutputParameters)] - Starting JCA LocalTransaction
74312567	17/May/2010 09:17:52	AppsAdapter	Statement	file:/slot/ems2176/appmgr/inst/apps/atg121d6_rws60066rems/soa/PLSQL/1495/TESTUSERNAME.wsdl [TESTUSERNAME_ptt::TESTUSERNAME(InputParameters,OutputParameters)] - Invoking JCA Outbound Interaction
74312568	17/May/2010 09:17:52	AppsAdapter	Statement	file:/slot/ems2176/appmgr/inst/apps/atg121d6_rws60066rems/soa/PLSQL/1495/TESTUSERNAME.wsdl [TESTUSERNAME_ptt::TESTUSERNAME(InputParameters,OutputParameters)] - Committing JCA LocalTransaction
74312569	17/May/2010 09:17:52	AppsAdapter	Statement	Returning outbound XMLRecord for OutputParameters

Delete AllExport

Diagnostics Home Logout Preferences Help

About this PagePrivacy Statement

Copyright (c) 2006, Oracle. All rights reserved.

Deleting and Exporting Logs Listed in the Log Details Page

After viewing log messages retrieved for a service in the Log Details page, you can delete them if needed by clicking **Delete All**. A warning message appears alerting you that this will permanently delete all the logs retrieved in the page. Click **Yes** to confirm the action. An empty log table appears in the page after logs are successfully deleted.

Note: Please note that the log records deleted here are instance specific, whereas the Purge program from the SOA Monitor requiring you enter specific date range in executing the concurrent request is not. The purge concurrent request through SOA Monitor will delete only the service processing logs for which the service is completed with a status of 'SUCCESS'. It does not delete the logs for the service with 'FAILURE' status.

For more information on purging logs through SOA Monitor, see Purging SOAP Messages, Audits, and Logs, page 8-10.

Before deleting the logs, you can save a backup copy by clicking **Export**. This allows you to export the records listed in the Log Details page to Microsoft Excel and save them to a designated directory and use it later.

For more information on viewing logs recorded during service generation and deployment through Integration Repository, see Viewing Generate and Deploy Time Logs, page 3-19.

For more information on viewing log messages recorded while processing service requests, see Viewing Service Processing Logs, page 8-8.

Monitoring and Managing SOAP Messages Using SOA Monitor

This chapter covers the following topics:

- SOA Monitor Overview
- Searching SOAP Requests
- Viewing SOAP Request and Response Details
- Viewing Service Processing Logs
- Purging SOAP Messages, Audits, and Logs
- Enabling and Disabling Web Service Auditing

SOA Monitor Overview

SOA Monitor is a centralized, light-weight service execution monitoring and management tool. It not only monitors all the Web service activities that SOA Provider and Web Service Provider process, but also provides auditing records for the service execution details if the auditing feature is enabled.

For the monitoring purpose, SOA Monitor stores basic information about a service execution for all the services such as instance ID, integration interface details, SOA header, start date, end date, status and so on. Please note that it does not store SOAP request and response payloads unless the auditing feature is turned on.

When the auditing feature is enabled, SOA Monitor then saves SOAP request and response payloads, fault messages, and attachments if they are available for an instance. This auditing feature provides additional audit trails for integration repository administrators to quickly retrieve service execution details as well as identify errors or exceptions if occur.

Important: To enable the SOA Monitor auditing feature, you must set the profile option "SOA: Web Service Audit".

In this release, SOA Monitor is a permanent monitor tool and it is enabled at all times to monitor all Web services.

Integration repository administrators can perform the following Web Service Auditing activities by using SOA Monitor:

- Search SOAP requests
- Monitor service request and response statuses
- View service operation details
- View log messages if available for an instance
- Purge SOAP messages, logs, and audits

Accessing SOA Monitor

To access SOA Monitor, log on to Oracle E-Business Suite with the username that is granted with the integration repository administrator role.

Select the **Integrated SOA Gateway responsibility** from the navigation menu and then select **SOA Monitor** link from the Administration section. This opens the SOA Monitor Search page under the Administration tab.

Note: Only users with the integration repository administrator role can find the Administration section available after logging on to Oracle E-Business Suite with the Integrated SOA Gateway responsibility. All administrative tasks performed outside the Integration Repository user interface are now grouped under the Administration section and displayed in the Administration tab. These tasks include managing log setups in the Log subtab and managing SOAP requests in the SOA Monitor subtab.

ORACLE Administration

Integration Repository Administration

SOA Monitor Log

Monitor Search

Web Service Audit is ON [Turn Off Audit](#) [Purge](#)

Search

Instance ID

Web Service Name

Request Received

Operation Name

[Hide More Search Options](#)

From

User Name

[Go](#) [Clear](#)

Interaction Architecture

Request Status

To

IP address

Last Updated : 11/May/2010 19:31:34

Instance ID	Web Service Name	Operation Name	Request Received	Response Sent	Status	User Name	IP address	Details	Log
10147	FND_USER_PKG	TESTUSERNAME	11/May/2010 17:25:49	11/May/2010 17:25:50	Failure	SYSADMIN	148.87.19.40	Details	Log
10146	FND_USER_PKG	TESTUSERNAME	11/May/2010 17:24:56	11/May/2010 17:24:59	Failure	SYSADMIN	148.87.19.40	Details	Log
10145	FND_USER_PKG	TESTUSERNAME	11/May/2010 17:23:35	11/May/2010 17:23:40	Failure	SYSADMIN	148.87.19.40	Details	Log
10144	FND_USER_PKG	TESTUSERNAME	11/May/2010 09:36:00	11/May/2010 09:36:05	Success	SYSADMIN	148.87.19.45	Details	Log
10143	/oracle/apps/fnd/rep/wss/IntegrationRepositoryService	GetInterfaceByType	11/May/2010 09:00:58	11/May/2010 09:01:02	Success	SYSADMIN	10.176.99.178	Details	Log
10142	/oracle/apps/fnd/rep/wss/IntegrationRepositoryService	GetInterfaceByType	11/May/2010 09:00:13	11/May/2010 09:00:17	Success	SYSADMIN	10.176.99.178	Details	Log
10141	/oracle/apps/fnd/rep/wss/IntegrationRepositoryService	GetInterfaceByType	11/May/2010 08:55:35	11/May/2010 08:55:56	Success	SYSADMIN	10.176.99.178	Details	Log
10140	FND_USER_PKG	TESTUSERNAME	11/May/2010 08:17:13	11/May/2010 08:17:16	Success	SYSADMIN	10.176.99.170	Details	Log
10139	FND_USER_PKG	TESTUSERNAME	11/May/2010 08:15:55	11/May/2010 08:16:01	Success	SYSADMIN	10.176.99.170	Details	Log
10138	FND_USER_PKG	ExceptionTest	11/May/2010 07:57:51	11/May/2010 07:57:52	Success	SYSADMIN	1.2.3.4	Details	Log

Web Service Audit is ON [Turn Off Audit](#) [Purge](#)

This section includes the following topics:

- Searching SOAP Requests, page 8-3
- Viewing SOAP Request and Response Details, page 8-6
- Viewing Log Messages, page 8-8
- Purging SOAP Messages, Audits, and Logs, page 8-10
- Enabling and Disabling Web Service Auditing, page 8-14

Searching SOAP Requests

In the Search region, you can perform searches on SOAP requests processed through SOA Provider based on the criteria you specified.

SOA Monitor allows you to search SOAP requests by instance ID, interaction architecture, request status, Web service name, operation name, and request received time.

The Request Received time can be selected from the list of values. Its value can be 'Any Time', 'Last 2 Weeks', 'Last 30 Days', 'Last 60 Days', 'Last 90 Days', 'This Week', and 'Today'.

Note: All the list of value selections from the Request Received field will include the requests received day of Today except 'Any Time'. For example, 'This Week' means the last 7 days inclusive of today the requests have been received, and 'Last 30 Days' means the last 30 days inclusive of today the requests have been received.

'Any Time' means a blind search of requests received regardless of the Request Received date. If this field is left blank, then 'This Week' is the default value for the Request Received time.

You can optionally enter more search criteria including username, IP address, and a selected time frame for your search if clicking the **Show More Search Options** link in the Search region.

When the search is executed, all entries that match your search criteria will be retrieved and displayed in a tabular format. This information includes the instance ID, Web service name, operation name, date and time the request was received and responded, username, IP address, and request and response statuses.

If log messages are available for an instance, the Log icon is enabled in the result table allowing you to view the log messages.

ORACLE Administration Diagnostics Home Logout Preferences Help

Integration Repository Administration

SOA Monitor Log

Monitor Search

Web Service Audit is ON [Turn Off Audit](#) [Purge](#)

Search

Instance ID

Web Service Name

Request Received This Week

Operation Name

[Hide More Search Options](#)

From To

User Name IP address

[Go](#) [Clear](#)

Last Updated : 11/May/2010 19:31:34

Instance ID	Web Service Name	Operation Name	Request Received	Response Sent	Status	User Name	IP address	Details	Log
10147	FND_USER_PKG	TESTUSERNAME	11/May/2010 17:25:49	11/May/2010 17:25:50	Failure	SYSADMIN	148.87.19.40		
10146	FND_USER_PKG	TESTUSERNAME	11/May/2010 17:24:56	11/May/2010 17:24:59	Failure	SYSADMIN	148.87.19.40		
10145	FND_USER_PKG	TESTUSERNAME	11/May/2010 17:23:35	11/May/2010 17:23:40	Failure	SYSADMIN	148.87.19.40		
10144	FND_USER_PKG	TESTUSERNAME	11/May/2010 09:36:00	11/May/2010 09:36:05	Success	SYSADMIN	148.87.19.45		
10143	/oracle/apps/fnd/resp/ws/IntegrationRepositoryService	GetInterfaceByType	11/May/2010 09:00:58	11/May/2010 09:01:02	Success	SYSADMIN	10.176.99.178		
10142	/oracle/apps/fnd/resp/ws/IntegrationRepositoryService	GetInterfaceByType	11/May/2010 09:00:13	11/May/2010 09:00:17	Success	SYSADMIN	10.176.99.178		
10141	/oracle/apps/fnd/resp/ws/IntegrationRepositoryService	GetInterfaceByType	11/May/2010 08:55:35	11/May/2010 08:55:56	Success	SYSADMIN	10.176.99.178		
10140	FND_USER_PKG	TESTUSERNAME	11/May/2010 08:17:13	11/May/2010 08:17:16	Success	SYSADMIN	10.176.99.170		
10139	FND_USER_PKG	TESTUSERNAME	11/May/2010 08:15:55	11/May/2010 08:16:01	Success	SYSADMIN	10.176.99.170		
10138	FND_USER_PKG	ExceptionTest	11/May/2010 07:57:51	11/May/2010 07:57:52	Success	SYSADMIN	1.2.3.4		

Previous 1-10 Next 10

Web Service Audit is ON [Turn Off Audit](#) [Purge](#)

From the search result page, you can perform the following tasks:

- View status of each monitored SOAP request and response
- View the service details in the Integration Repository by clicking a specific Web

service name link

- View SOAP request and response details by clicking the **Details** icon for a given SOAP request

See: Viewing SOAP Request and Response Details, page 8-6.

- View log message details by clicking the **Log** icon if they are available for an instance

See: Viewing Log Messages, page 8-8.

- Purge SOAP requests and responses, audits, as well as log messages collected over a period of time by clicking **Purge**

See: Purging SOAP Messages, Audits, and Logs, page 8-10.

- Enable or Disable Web Service Auditing feature by clicking **Turn On Audit** or **Turn Off Audit**

The Web Service Audit feature that is currently turned on or not can be found next to the **Turn On Audit** or **Turn Off Audit** in the Search Monitor page.

See: Enabling and Disabling Web Service Auditing, page 8-14.

To perform a search:

1. Log on to Oracle E-Business Suite with the username that is granted with the integration repository administrator role. Select the Integrated SOA Gateway responsibility. From the navigation menu, select the SOA Monitor link from the Administration section to open the Monitor Search page.
2. In the Search region, enter appropriate search criteria including instance ID, interaction architecture, request status, Web service name, operation name, and request received time for your search. Click **Go** to execute your search.
3. Optionally, enter more search criteria by clicking the **Show More Search Options** link to enter the following information:

- From: Enter an appropriate search start date.
- To: Enter an appropriate search end date.
- Username: Search and select an appropriate username.
- IP Address: Select an appropriate value from the list of values.

Click **Go** to execute your search.

4. All SOAP requests that match your search criteria appear.

5. Click the **Details** icon for a given instance ID to view the Request and Response details.
6. Click the **Log** icon if logs are available for a given instance ID to view log details.
7. Click **Purge** to purge SOAP requests and responses, audits, as well as log messages collected for certain period of time.

Viewing SOAP Request and Response Details

After executing a search, all SOAP messages that match your criteria will be retrieved. You can view the SOAP request and response details by clicking the **Details** icon for a given instance ID listed in the search result table. The Request and Response Details page appears.

SOAP Request and Response Details Page

The screenshot displays the Oracle Administration interface for the SOAP Request and Response Details page. The page is divided into several sections:

- Header:** Oracle Administration, with navigation links for Diagnostics, Home, Logout, Preferences, and Help.
- Navigation:** Integration Repository, Administration, SOA Monitor, Log, and Administration: SOA Monitor >.
- Service Details:**
 - Web Service Name: [END_USER_PKG](#)
 - Operation Name: TESTUSERNAME
 - Interaction Architecture: Synchronous Request-Response
 - Request Audited: Yes
 - Execution Time: 5 sec
 - IP address: 148.87.19.45
 - User Name: SYSADMIN
 - Responsibility: System Administrator
 - NLS Language: AMERICAN
 - Security Group Name: STANDARD
- Request Details:**
 - Request Received: 11/May/2010 09:36:00
 - Number of Attachments: 0
 - SOAP Request: [View](#)
 - Request Status: Success
- Response Details:**
 - Request Responded: 11/May/2010 09:36:05
 - Number of Attachments: 0
 - SOAP Response: [View](#)
- Footer:** About this Page, Privacy Statement, Integration Repository, Administration, Diagnostics, Home, Logout, Preferences, Help, Copyright (c) 2008, Oracle. All rights reserved.

General SOAP request heading is displayed at the top of the page. This header information includes Web service name, operation name, interaction architecture, host IP address, username, responsibility, NLS language, security group name, execution time, and whether the request is audited or not.

By clicking the Web Service Name link launches the interface details page for the service in Integration Repository. This lets you view the integration interface and service in details if you want.

In addition to the general header, the following regions are displayed in the details page:

- **Request Details:** This region contains the SOAP request received date and time, number of attachments, request status, and the SOAP request payload view link.

Clicking the SOAP Request **View** link if available to view the actual XML file of this request.

Note: The **View** link appears only if at the time of processing that request, the 'SOA: Web Service Audit' profile was turned on for enabling Web Service auditing feature. If the Web Service Auditing feature was turned off at the time of processing that request, **View** link will not appear. The same theory applies to process SOAP responses as well.

SOAP Request XML File

```
<?xml version = '1.0' encoding = 'UTF-8'?>
<soapenv:Envelope xmlns:fnd="http://xmlns.oracle.com/apps/fnd/soapprovider/plsql/fnd_user_pkg/" xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:tes="http://xmlns.oracle.com/apps/fnd/soapprovider/plsql/fnd_user_pkg/testusername/">
  <soapenv:Header>

 <fnd:SOAHeader>
 <!--Optional:-->
 <fnd:Responsibility>SYSTEM_ADMINISTRATOR</fnd:Responsibility>
 <!--Optional:-->
 <fnd:RespApplication>SYSADMIN</fnd:RespApplication>
 <!--Optional:-->
 <fnd:SecurityGroup>STANDARD</fnd:SecurityGroup>
 <!--Optional:-->
 <fnd:NLSLanguage>AMERICAN</fnd:NLSLanguage>
 <!--Optional:-->
 <fnd:Org_Id>204</fnd:Org_Id>
 </fnd:SOAHeader>
  </soapenv:Header>
  <soapenv:Body>
 <tes:InputParameters>
 <!--Optional:-->
 <tes:X_USER_NAME?></tes:X_USER_NAME>
 </tes:InputParameters>
  </soapenv:Body>
</soapenv:Envelope>
```

Additionally, you can find the following information displayed in the Request region if certain conditions are met:

- **Error Information:** If the request has failure status caused by server fault, the Error Information region appears to show the error description and details.
- **Attachment:** If the SOAP request has attachments associated with it, the Attachment region will appear to list the attachment details including all attachment names and MIME Type information.
- **Response Details:** This region contains the SOAP request responded date and time, number of attachments, and the SOAP response view link.

Clicking the SOAP Response **View** link if available to view the actual XML file of this response.

Note: The **View** link appears only if at the time of processing that response, the 'SOA: Web Service Audit' profile was turned on for enabling Web Service auditing feature. If the Web Service Auditing feature was turned off at the time of processing that response, the **View** link will not appear. The same theory applies to process SOAP requests as well.

Additionally, if the Interaction Architecture is of type 'Request-Only', the **View** link for response payload is not shown.

To view SOAP request and response details:

1. Log on to Oracle E-Business Suite with the username that is granted with the integration repository administrator role. Select the Integrated SOA Gateway responsibility.

From the navigation menu, select the SOA Monitor link from the Administration section to open the Monitor Search page.
2. Perform a search to display search results. See: Searching SOAP Requests, page 8-3.
3. Click the **Details** icon for a given request to view SOAP request and response details. The Request and Response Details page appears allowing you to view the request and response details.
4. Click the SOAP Request or Response **View** link if available to view the actual XML file for the SOAP request or response message.
5. If there is any attachment associated with it, you can find attachment information listed in the Attachment region.
6. If this request status is 'Failed', then you will find the error details in the Error Information region.

Viewing Service Processing Logs

To effectively monitor SOAP messages at run time during the invocation of Oracle E-Business Suite services by Web service clients, log messages can be captured in SOA Monitor against that instance for the services or operations if logging is enabled regardless of the configuration set at the user or site level.

When a SOAP request is received, SOA Provider generates a unique numeric instance ID based on a database sequence and passes it to SOA Monitor. Therefore, each SOAP request in SOA Monitor appears with instance ID and the **Log** icon letting you retrieve the log details.

By clicking the **Log** icon in the search result table if a log is available for a given

instance, you can view log messages in the Log Details page.

Log Sequence	Timestamp	Module	Level	Message
74312566	17/May/2010 09:17:52	AppsAdapter	Statement	file:/slot/ems2176/appmgr/inst/apps/atg121d6_rws60066rems/soa/PLSQL/1495/TESTUSERNAME.wsdl [TESTUSERNAME_ptt::TESTUSERNAME(InputParameters,OutputParameters)] - Starting JCA LocalTransaction
74312567	17/May/2010 09:17:52	AppsAdapter	Statement	file:/slot/ems2176/appmgr/inst/apps/atg121d6_rws60066rems/soa/PLSQL/1495/TESTUSERNAME.wsdl [TESTUSERNAME_ptt::TESTUSERNAME(InputParameters,OutputParameters)] - Invoking JCA Outbound Interaction
74312568	17/May/2010 09:17:52	AppsAdapter	Statement	file:/slot/ems2176/appmgr/inst/apps/atg121d6_rws60066rems/soa/PLSQL/1495/TESTUSERNAME.wsdl [TESTUSERNAME_ptt::TESTUSERNAME(InputParameters,OutputParameters)] - Committing JCA LocalTransaction
74312569	17/May/2010 09:17:52	AppsAdapter	Statement	Returning outbound XMLRecord for OutputParameters

The Log Details page contains all the log messages recorded for the selected service in a given instance. These log messages are compiled and listed in the table format including log sequence, log timestamp, module, severity level, and actual message.

Deleting and Exporting Logs Listed in the Log Details Page for a Specific Instance

After viewing log messages retrieved for a request in the Log Details page for a given instance, you can delete them if needed by clicking **Delete All**. A warning message appears alerting you that this will permanently delete all the logs retrieved in the page. Click **Yes** to confirm the action. An empty log table appears in the page after logs are successfully deleted.

Before deleting the logs, you can save a backup copy by clicking **Export**. This allows you to export the records listed in the Log Details page to Microsoft Excel and save them to a designated directory and use it later.

For information on log severity level and how to configure logs, see Adding a New Logging Configuration, page 7-5.

How to view logs recorded during service generation and deployment at design time, see Viewing Generate and Deploy Time Logs, page 3-19.

To view log messages in SOA Monitor:

1. Log on to Oracle E-Business Suite with the username that is granted with the integration repository administrator role. Select the Integrated SOA Gateway responsibility.

From the navigation menu, select the SOA Monitor link from the Administration section to open the Monitor Search page.
2. Perform a search to display search results. See: Searching SOAP messages, page 8-3.
3. In the search result table, click the **Log** icon for a desired instance. The Log Details page is displayed allowing you to view the log details.

- Click **Delete All** to delete all the logs listed in the table for a given instance if needed. Click **Yes** to confirm the action. Click **No** to return back to the Log Details page.

Click **Export** to export log list table to Microsoft Excel and save the records.

Purging SOAP Messages, Audits, and Logs

Oracle E-Business Suite Integrated SOA Gateway allows you to purge SOAP messages, logs, and audit records that have been collected through SOA Monitor for a period of time. Click **Purge** in the SOA Monitor Search page to launch a concurrent program Purge Obsolete SOA Monitor Data (FNDSOA_PURGE).

You will need to enter relevant purge parameters in the following Schedule Request windows including start and end dates before submitting the purge.

- Name:** The concurrent program name 'SOA Purge Audit Data' is displayed automatically. Specify the Request Name for your request. You can also change the default language setting if necessary.

Purge Schedule Request: Name Window

The screenshot shows the 'Purge Schedule Request: Name Window' in the Oracle Administration console. The window has a blue header with the Oracle logo and 'Administration' text. Below the header is a navigation bar with tabs: Name, Parameters, Schedule, Layout, Notifications, Printing, and More. The 'Name' tab is selected. The main content area has a 'Schedule Request: Name' section with a note '* Indicates required field'. It contains a 'Program Name' field with the value 'Purge Obsolete SOA Monitor Data' and a 'Request Name' field with the value 'Demo'. Below these fields is a 'Language Settings' section with a table. The table has three columns: 'Language', 'Territory', and 'Numeric Character'. The 'Language' column has a 'Select All' button and a 'Select None' button. The table lists three languages: American English, Arabic, and Korean. The 'Territory' column lists United States, United Arab Emirates, and Korea, Republic of. The 'Numeric Character' column has search icons. At the bottom right of the window are buttons for 'Manage Schedule', 'Cancel', 'Submit', and 'Next'. The footer of the window contains 'About this Page', 'Privacy Statement', and 'Copyright (c) 2006, Oracle. All rights reserved.'

Language	Territory	Numeric Character
<input checked="" type="checkbox"/> American English	United States	
<input type="checkbox"/> Arabic	United Arab Emirates	
<input type="checkbox"/> Korean	Korea, Republic of	

Before clicking **Next** to proceed to the next step, you can click **Manage Schedule** to open the Schedule page where you can search existing schedules or create a new schedule.

- Search Existing Schedules:** In the Simple Search region, enter appropriate search criteria including schedule name, application name, and created by. Click **Go** to execute your search.

The schedules that match your criteria will be displayed in the results table. The schedule owner or creator can update and delete the schedule that she or he created before.

Click **Create** to create a new schedule or click **Create Like** to create a schedule similar to a selected a schedule.

- **Create a New Schedule:** Click **Create** to open the Schedule page allowing you to define a new schedule with schedule name and description in either one of the following options:
 - A simple schedule with a specific date and time, or recurring intervals if it is a recurring schedule.
 - An advanced schedule by clicking **Advanced Schedule** to specify more scheduling information, such as specific days of the week or specific dates in a month.

Note: If you do not select an end date for the more advanced schedules, the request will continue to run until it is cancelled.

Click **Apply** to save your record.

- **Parameters:** You must enter the Start Date and End Date fields to identify the date range for your purge.

Purge Schedule Request: Parameters Window

The screenshot shows the 'Purge Schedule Request: Parameters Window' in the Oracle Integration Repository. The window has a blue header with the Oracle logo and 'Integration Repository'. Below the header is a navigation bar with tabs: Name, Parameters (selected), Schedule, Layout, Notifications, Printing, and More. The main content area is titled 'Schedule Request: Parameters' and includes a note: '* Indicates required field'. The form contains the following fields:

- Program Name: Purge Obsolete SOA Monitor Data
- Request Name: demo1
- * Start Date: 01-Mar-2008 14:04:00
- * End Date: 04-Mar-2008 14:04:04

 At the bottom of the form are buttons for Cancel, Submit, Back, and Next. The status bar at the bottom indicates 'Step 2 of 7'. The footer contains links for 'About this Page' and 'Privacy Statement', and a copyright notice: 'Copyright (c) 2006, Oracle. All rights reserved.'

- **Schedule:** Specify when you would like your request to be run.

Purge Schedule Request: Schedule Window

The screenshot shows the 'Purge Schedule Request: Schedule Window' in the Oracle Integration Repository. The breadcrumb trail at the top indicates the current step is 'Schedule'. The window title is 'Purge Schedule Request: Schedule'. Below the title bar, there are tabs for 'Name', 'Parameters', 'Schedule' (active), 'Layout', 'Notifications', 'Printing', and 'More'. The main content area is divided into several sections:

- Program Name:** Purge Obsolete SOA Monitor Data
- Request Name:** demo1
- Schedule:** A section with a 'Specify when you would like your request to run.' label and an 'Advanced Schedule' button.
- Start Date:** Options for 'As soon as possible' (selected) and 'Start at specific date and time'. The 'Start Date' is set to '05-Mar-2008' and the 'Start Time' is '08:05 AM'.
- Recurrence:** Options for 'Never repeat' (selected) and 'Repeat'. The 'Repeat' option is set to 'Every 1 Days'.
- Apply the Interval:** Options for 'From the completion of the Prior run' and 'From the start of the Prior run' (selected).
- Schedule Name:** A text field with a search icon.
- Increment Date Parameters:** A checkbox labeled 'Increment Date Parameters (Recurring request date parameters will be incremented by the repeat interval)'.
- Save Schedule:** A section with a 'Save Schedule' checkbox and fields for 'Schedule Name' and 'Description'.

At the bottom right, there are buttons for 'Cancel', 'Submit', 'Back', 'Step 3 of 7', and 'Next'.

You can choose the following options:

- A simple schedule such as, as soon as possible, a specific date and time, or recurring intervals if it is a recurring schedule.
- An advanced schedule by clicking **Advanced Schedule** to specify more scheduling information, such as specific days of the week or specific dates in a month. You can also choose a previously saved schedule.

Note: If you do not select an end date for the more advanced schedules, the request will continue to run until it is cancelled.

Click the **Increment Date Parameters** check box to make the selected schedule become repeatable with the recurrence intervals specified in the Recurrence region.

Instead of creating a new schedule by default, you can use a previously saved schedule by clicking the **Saved Schedule** radio button on the top of the Schedule page. A new page is displayed letting you specify a desired schedule name in the Name field. The selected schedule details will be populated automatically.

- **Layout:** This allows you to select layout based on a template. You can also specify the output format for your request.
- **Notifications:** Select the employee name from the list of available employees, and

then choose the circumstance of when to notify this employee. This option sends an e-mail notification with a link to the request, based on if the request ran normally or resulted in a warning or error.

Purge Schedule Request: Notifications Window

The screenshot shows the 'Purge Schedule Request: Notifications Window' in the Oracle Integration Repository. The window is titled 'Purge Obsolete SOA Monitor Data' with a request name of 'demo1'. It is at 'Step 5 of 7'. The 'Notifications' tab is selected in the top navigation bar. Below the title bar, there are buttons for 'Cancel', 'Submit', 'Back', and 'Next'. The main area contains a 'Select Recipients' section with a 'Delete' button and links for 'Select All' and 'Select None'. Below this is a table with columns for selecting recipients and notification types.

Select Recipients	Normal	Warning	Error
<input type="checkbox"/> A. Banerjee	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

At the bottom of the table is an 'Add Another Row' button. The bottom of the window has a footer with 'About this Page', 'Privacy Statement', and 'Copyright (c) 2006, Oracle. All rights reserved.'

- **Printing:** For printed output, select the printer, copies, and print style.
- **Preview:** This allows you to preview all your parameter selection for the purge request.

Once you submit the purge request, a concurrent request number is automatically assigned. Your request will be executed based on your selected schedule to purge all SOAP requests during your specified date range.

The monitored SOAP requests and responses stored in the following tables will be purged in the following order of sequence:

1. **Purging FND_SOA_REQUEST**
This deletes all SOAP requests for the specified date range.
2. **Purging FND_SOA_BODY_PIECE**
This deletes the SOAP body pieces including payload corresponding to those SOAP requests that have been purged (for the specified date range).
3. **Purging FND_SOA_ATTACHMENT**
This deletes all attachments associated with the SOAP requests and responses for the specified date range.
4. **Purging FND_LOG_MESSAGES**
This deletes only the logs for which the service is completed with a status of 'SUCCESS'. This does not delete the logs for the service with 'FAILURE' status.

The purge is based on the Completion Date of the service for the specified date range.

To purge SOAP requests and responses:

1. Log on to Oracle E-Business Suite with the username that is granted with the integration repository administrator role. Select the Integrated SOA Gateway responsibility.

From the navigation menu, select the SOA Monitor link from the Administration section to open the Monitor Search page.
2. Click **Purge** to launch a concurrent program.
3. Enter the following information in the Schedule Request window:
 1. The current program name SOA Purge Audit Data is displayed in the Program Name field. You can specify the request name for your purge request.
Click **Next**.
 2. Enter the Start Date and End Date fields to specify the time range for your purge. Click **Next**.
 3. Enter appropriate information for the Schedule window. Click **Next**.
 4. Specify notification information by selecting employee names and the circumstances when the notifications will be sent. Click **Next**.
 5. Leave the default printing information unchanged if you do not want it to be printed. Click **Next**.
 6. Preview your purge request selection.
4. Click **Submit** to submit your purge request.

A request number will be automatically assigned to you for your purge request indicating your request has been submitted for processing.

Enabling and Disabling Web Service Auditing

In addition to monitoring and providing run-time status of all service execution activities, SOA Monitor provides auditing feature allowing you to track SOAP message details such as requests, responses, faults, and so on.

If this auditing feature is enabled, then all incoming SOAP requests and corresponding responses that SOA Provider receives as well as the associated payloads and fault messages can be saved in SOA Monitor for auditing needs.

In addition to setting the profile option, integration repository administrators can

enable or disable the feature directly in the SOA Monitor UI. By clicking **Turn On Audit** or **Turn Off Audit** in the Monitor Search page will override the 'SOA: Web Service Audit' profile value to enable or disable the feature.

The Web Services Audit is ON or OFF information appears indicating the feature is enabled or disabled.

ORACLE Administration

Integration Repository Administration

SOA Monitor Log

Monitor Search

Web Service Audit is OFF Turn Off Audit Purge

Search

Instance ID

Web Service Name

Request Received This Week

Operation Name

Hide More Search Options

From

User Name

Go Clear

Interaction Architecture Any

Request Status Any

To

IP address

Last Updated : 11/May/2010 19:31:34

Instance ID	Web Service Name	Operation Name	Request Received	Response Sent	Status	User Name	IP address	Details	Log
10147	FND_USER_PKG	TESTUSERNAME	11/May/2010 17:25:49	11/May/2010 17:25:50	Failure	SYSADMIN	148.87.19.40		
10146	FND_USER_PKG	TESTUSERNAME	11/May/2010 17:24:56	11/May/2010 17:24:59	Failure	SYSADMIN	148.87.19.40		
10145	FND_USER_PKG	TESTUSERNAME	11/May/2010 17:23:35	11/May/2010 17:23:40	Failure	SYSADMIN	148.87.19.40		
10144	FND_USER_PKG	TESTUSERNAME	11/May/2010 09:36:00	11/May/2010 09:36:05	Success	SYSADMIN	148.87.19.45		
10143	/oracle/apps/fnd/rep/ws/IntegrationRepositoryService	GetInterfaceByType	11/May/2010 09:00:58	11/May/2010 09:01:02	Success	SYSADMIN	10.176.99.178		
10142	/oracle/apps/fnd/rep/ws/IntegrationRepositoryService	GetInterfaceByType	11/May/2010 09:00:13	11/May/2010 09:00:17	Success	SYSADMIN	10.176.99.178		
10141	/oracle/apps/fnd/rep/ws/IntegrationRepositoryService	GetInterfaceByType	11/May/2010 08:55:35	11/May/2010 08:55:56	Success	SYSADMIN	10.176.99.178		
10140	FND_USER_PKG	TESTUSERNAME	11/May/2010 08:17:13	11/May/2010 08:17:16	Success	SYSADMIN	10.176.99.170		
10139	FND_USER_PKG	TESTUSERNAME	11/May/2010 08:15:55	11/May/2010 08:16:01	Success	SYSADMIN	10.176.99.170		
10138	FND_USER_PKG	ExceptionTest	11/May/2010 07:57:51	11/May/2010 07:57:52	Success	SYSADMIN	1.2.3.4		

Web Service Audit is ON Turn Off Audit Purge

To enable or disable the Web Service Auditing feature:

1. Log on to Oracle E-Business Suite with the username that is granted with the integration repository administrator role. Select the Integrated SOA Gateway responsibility.

From the navigation menu, select the SOA Monitor link from the Administration section to open the Monitor Search page.

2. Click **Turn On Audit** or **Turn Off Audit** in the Monitor Search page to enable or disable the feature.
3. The Web Services Audit is ON or OFF information appears indicating the feature is enabled or disabled.

Implementing Service Invocation Framework

This chapter covers the following topics:

- Overview
- Implementing Service Invocation Framework

Overview

To invoke all integration services from Oracle E-Business Suite, Oracle E-Business Suite Integrated SOA Gateway uses service invocation framework (SIF) that leverages Oracle Workflow Java Business Event System (JBES) and a seeded Java rule function to allow any WSDL-described service to be invoked.

Note: To have the Web service invocation feature work properly, Oracle E-Business Suite Integrated SOA Gateway has dependency on the Oracle Application Server WSIF and Oracle Workflow Java Business Event System.

By using this service invocation framework, developers or implementors can interact with Web services through WSDL descriptions instead of working directly with SOAP APIs, the usual programming model. This approach lets you use WSDL as a normalized description of disparate software, and allows you to access this software in a manner that is independent of protocol or location.

This invocation framework used in Oracle E-Business Suite allows updated implementations of a binding to be plugged into WSIF at run time. As a result, it not only facilitates a stubless or completely dynamic Web service invocation, but also allows the calling service to defer choosing a service binding until run time. More importantly, this enhances the seamless business integration between loosely coupled applications and accelerates service execution and consumption.

Note: WSIF is a simple Java API for invoking Web services. It is

supported by Oracle 10g Application Server (Oracle 10gAS) Release 3 (10.1.3) which is shipped together with Oracle E-Business Suite Release 12. To upgrade your instance from Release 12, ensure that your system is upgraded to appropriate versions of Oracle 10g Application Server. See *Installing Oracle E-Business Suite Integrated SOA Gateway, Release 12*, My Oracle Support Knowledge Document 556540.1 for details.

Please note that the service invocation framework discussed here only supports document-based Web service invocation. Oracle E-Business Suite Integrated SOA Gateway does not support RPC (remote procedure call) style Web service invocation through this invocation framework.

Note: The document-based Web service typically uses the form of XML with commonly agreed upon schema between the service provider and consumer as a communication protocol. While RPC-based Web service is to invoke a cross-platform remote procedure call using SOAP.

To have a better understanding on how the service invocation framework invokes Web services, the following topics are described in this chapter:

- Service Invocation Framework Architecture Overview, page 9-2
- Understanding Service Invocation Framework Major Features, page 9-5
- Implementing Service Invocation Framework, page 9-6

Service Invocation Framework Architecture Overview

Oracle Workflow is the primary process management solution within Oracle E-Business Suite; Oracle Workflow Business Event System, an essential component within Oracle Workflow, provides event and subscription features that help identify integration points within Oracle E-Business Suite.

The Business Event System consists of an Event Manager and workflow process event activities. The Event Manager lets you register subscriptions to significant events; event activities representing business events within workflow processes let you model complex business flows or logics within workflow processes.

When an event occurs, the Event Manager executes subscription to the event. Subscription processing can include executing custom code on the event information, sending event information to a workflow process, and sending event information to other agents or systems.

For example, to invoke a Web service through Oracle Workflow JBES, the description of WSDL URL representing the Web service must be consumed through the event subscription definition so that Web service metadata can be parsed and stored as subscription parameters.

Note: By leveraging Oracle Workflow Java Business Event System (JBES), service invocation framework allows almost any forms of Web services representing in WSDL URLs to be invoked out from Oracle E-Business Suite.

At run time, when an invoker event is raised, the event and subscription parameters are used to invoke Web services.

Note: If event parameters are passed with the same names as the subscription parameters that have been parsed and stored, the event parameter values override the subscription parameters.

To better understand how the invocation process takes place and its relationship between Oracle Workflow components, the following architecture diagram provides the topology of various components that exchange information during the end-to-end service invocation from within Oracle Workflow process:

Oracle Workflow Business Event System is a workflow component that allows events to be raised from both PL/SQL and Java layers. Therefore, the service invocation from Oracle E-Business Suite can be from PL/SQL or Java.

1. Service Invocation from PL/SQL

1. Application raises a business event using PL/SQL API `WF_EVENT.Raise`.

The event data can be passed to the Event Manger within the call to the `WF_EVENT.Raise` API, or the Event Manger can obtain the event data or

message payload by calling the generate function for the event if the data or payload is required for a subscription.

Note: See *Oracle Workflow API Reference* for information about `WF_EVENT.Raise` API.

2. Oracle Workflow Business Event System (BES) identifies that the event has a subscription with Java Rule Function
`oracle.apps.fnd.wf.bes.WebServiceInvokerSubscription`.
3. The Business Event System enqueues the event message to `WF_JAVA_DEFERRED` queue. The Java Deferred Agent Listener then dequeues and executes the subscription whose Java rule function invokes the Web service.
4. If callback event and agent parameters are mentioned, the Web service response is communicated back to Oracle E-Business Suite using the callback information. The Java Deferred Agent Listener process that runs in Concurrent Manager (CM) tier invokes the Web service.

2. Service Invocation from Java

1. Java Application raises a business event using Java method `oracle.apps.fnd.wf.bes.BusinessEvent.raise` either from OA Framework page controller/AMImpl or Java code running on Concurrent Manager (CM) tier.
2. Since the event is raised in Java where the subscription's seeded Java Rule Function `oracle.apps.fnd.wf.bes.WebServiceInvokerSubscription` is accessible, whether the rule function is executed inline or deferred is determined by the phase of the subscription.
 - If the invoker subscription is created with Phase ≥ 100 , the event is enqueued to `WF_JAVA_DEFERRED` queue.
 - If the invoker subscription is created with Phase < 100 , the event is dispatched inline.

If the event is raised from OA Framework page, the dispatch logic executes (that uses WSIF to invoke the Web service) within `OACORE OC4J` container.

After an event is raised either using PL/SQL API or Java method, the raised event can be processed in the following ways:

- If the raised event is dispatched immediately to the Java Business Event System,

then seeded Java rule function and its associated event subscription information will be retrieved and executed to invoke the Web service.

- If the raised event is enqueued to WF_JAVA_DEFERRED queue, then Java Deferred Agent Listener running on concurrent tier will dequeue the event message and then dispatch the event to the Java Business Event System. The seeded Java rule function and its associated event subscription information will be then retrieved and executed to invoke the Web service.

While invoking the Web service, the seeded Java rule function first reads the Web service metadata created for the subscription.

If Web service input message requires transformation, the Java rule function performs XSL transformation on the request message generated during the event creation by using a PL/SQL API `ECX_STANDARD.perform_xslt_transformation`. Next, the Java rule function invokes the service.

Note: For detailed information on the XSL transformation PL/SQL API, see Execution Engine APIs, *Oracle XML Gateway User's Guide*.

If it is for the synchronous request - response operation, when the response message is available and XSL transformation is required on the Web service output message, XSL transformation on the output (response) message will be performed.

If callback information is provided, perform callback by either raising a business event or by enqueueing the event to a given workflow agent with the response message as payload.

Note: For the service invocation from Java code, if the Web service invoker subscription is synchronous with subscription phase < 100, then the Web service is invoked as soon as the event is raised, and if successful the response is available immediately by using method `getResponseData()` on the `BusinessEvent` object.

Service Invocation Framework Major Features

Service Invocation Framework includes the following features:

- It supports various service invocation sources or points from Oracle E-Business Suite instance. This includes
 - PL/SQL Layer
 - Workflow Process
 - Any other PL/SQL code

- Forms
- Java Layer
 - OA Framework
 - Standalone Java Code
- It supports the Synchronous Request - Response, and One-way/Notification Only message patterns in WSDL.
- It supports SSL-based Web service invocation over HTTPS protocol.
- It supports Web Service (WS) security through UsernameToken-based Web Service authentication.
- It supports passing values for any header part that may be required to embed application context into SOAP envelopes.
- It provides errors and exception handling, and the invocation retry feature.
- It provides a ability to test business event for service invocation.

Implementing Service Invocation Framework

This section discusses the following topics:

- Setup Tasks, page 9-6
- Setup Tasks for Invoking SSL-based Web Services Over HTTPS, page 9-8
- Implementing Service Invocation Framework, page 9-12

Setup Tasks

Web services can be invoked from any one of following tiers:

- **OACORE OC4J:** Web service invocations from OA Framework page using a synchronous event subscription (phase < 100) is executed from within the OACORE OC4J container.
- **Concurrent Manager (CM) Tier JVM:** The following Web service invocations are executed from CM tier JVM within Java Deferred Agent Listener that runs within Workflow Agent Listener Service:
 - Invocations from PL/SQL either through synchronous or asynchronous event

subscriptions

- Invocations from Java/OA Framework through asynchronous event subscriptions
- **Standalone JVM:** Web service invocations from a Java process that runs outside OACORE or CM using a synchronous event subscription executes from within that JVM.

Proxy Host and Port Setups

In most cases, the Web service resides outside the firewall and the executing host does not have direct access to the WSDL or the Web service endpoint to send the SOAP request. Therefore, administrators must set up and configure proxy host and port appropriately for the tiers that Web service invocations occur in order to perform following activities:

- Parse and consume WSDL during subscription definition
- Invoke Web service from subscription definition

Setting Up Proxy Host and Port at OC4J Tier

For Web services invoked from OA Framework, the JBES seeded Java rule function would run within OACORE's OC4J container.

The `oc4j.properties` (`$INST_TOP/ora/10.1.3/j2ee/oacore/oc4j.properties`) should have the following properties or proxy values in order for it to work:

```
http.proxyHost=myproxyhost
```

```
http.proxyPort=80
```

To update the `oc4j.properties` file, you need to update AutoConfig context file with following entries and run AutoConfig:

```
<!-- proxy -->
  <proxyhost oa_var="s_proxyhost">myproxyhost</proxyhost>
  <proxyport oa_var="s_proxyport">80</proxyport>
  <porxybypassdomain oa_var="s_proxybypassdomain">any domain that needs
to be by-passed (such as *.us.oracle.com)</porxybypassdomain>
```

Setting Up Proxy Host and Port at Concurrent Manger (CM) Tier JVM

For Web services invoked from PL/SQL and Java using asynchronous subscriptions, the event is raised by the application code wherever it executes and then it is enqueued to `WF_JAVA_DEFERRED` queue by the Event Manager. The event subscription is executed from the CM tier by the Java Deferred Agent Listener.

If a Web service is invoked by the Java Deferred Agent Listener, then the code would run within a concurrent manager tier Java service's JVM. If the Web service resides outside the firewall, it requires updating the following Service Parameters for Workflow Agent Listener Service from Oracle Workflow Manager available through Oracle

Applications Manager:

- SVC_PROXY_SET=true
- SVC_PROXY_HOST=<proxy_host>
- SVC_PROXY_PORT=<proxy_port>

For detailed information, see *Editing Service Parameters for a Container, Oracle Workflow Administrator's Guide*.

Setting Up Proxy Host and Port When Using Standalone Java Class

You must set the following entries:

```
java -Dhttp.proxyHost=myproxyhost -Dhttp.proxyPort=80 class name
```

Setup Tasks for Invoking SSL-based Web Services over HTTPS

Service Invocation Framework supports SSL-based Web service invocation using Server Authentication method. When a client connects to a Web server securely via HTTPS, the server sends back its server certificate to the client for verification. Once verified, the client sends the data, encrypted, to the server. Server Authentication allows the client to identify the server. Before invoking a Web service from a server over HTTPS (HTTP protocol over TLS/SSL), some manual setup tasks need to be performed properly to read SSL-based WSDLs and invoke SSL service endpoints.

A client may receive one of following two types of server certificates to verify:

- Public certificate and it is issued by a Certification Authority (CA).
- Self-signed certificate or certificate is not in trusted certificate list.

Following two setups are required for the service invocation framework to invoke a SSL-based Web service:

- Import Server SSL Certificate into SIF's JVM Certificate Store, page 9-8
- Setup SSL Proxy Host and Port, page 9-11

Importing Server SSL Certificate into SIF's JVM Certificate Store

Public Certificate Issued by a Certification Authority (CA)

If server certificate is a public certificate and issued by a public CA such as VeriSign, then it is most likely available in a SIF's JVM's certificate store or in a trusted certificate list.

Self-signed Certificate or Certificate is not in Trusted Certificate List

Complete the following tasks to import the server's SSL certificate into a SIF's JVM's certificate store or add it to a trusted certificate list:

1. **Export** the server certificate using either one of the following methods:

- **Use openssl Utility:**

Use **openssl** utility to connect to the destination server with the following syntax:

```
$ openssl s_client -connect <server>:<port> -showcerts
```

Important: If there is no port in destination, default HTTPS port 443 should be used.

For example: `$ openssl s_client -connect host.domain.com:443 -showcerts`

Copy the certificate content from **BEGIN CERTIFICATE** to **END CERTIFICATE** (including **BEGIN CERTIFICATE** and **END CERTIFICATE** lines as shown in the sample certificate) into a file and save the file (such as `my_cert.cer`).

A sample output of above **openssl** command can be like:

```
$ openssl s_client -connect host.domain.com:443 -showcerts
```

```
...
Server certificate
-----BEGIN CERTIFICATE-----
MIIFVjCCBD6gAwIBAgIQBVWzfUyIcCa5LtuV+f9WvjANBgkqhkiG9w0BAQUFADCB
sDELMAkGA1UEBhMCVVMxMzEwLWVudC51bnBiBUCnVzdCB0ZXR3b3JrMTswOQYDVQQL
ExZWZlXJpU2lnbiBUCnVzdCB0ZXR3b3JrMTswOQYDVQQLExJUZlJtcyBvZiB1c2Ug
YXQgaHR0cHM6Ly93d3cudmVyaXNpZ24uY29tL3JwYSAoYykwNTEqMCGA1UEAxMh
VmVyaVNPZ24gQ2xhc3MgMyBTZW51cmUgU2VydmlvYyIENBMB4XDTA5MDQyMTAwMDAw
MFOxDTAwMDUwNTIzNTk1OVowgckxZzA1BGNVBAZTA1VTRMRWwEQYDVQIEwPDYXp
Zm9ybmlhMRcwFQYDVQHF5S5ZWR3b3b29kIFNob3Jlc2EbmBkGA1UEChQST3JhY2x1
IENvcnBvcnF0aW9uMR8wHQYDVQQLFBZJbmZvcmlhdGlvbiBUZWNobm9sb2d5MTMw
MQYDVQQLFCCpU2lJtcyBvZiB1c2UgYXQgaHR0cHM6Ly93d3cudmVyaXNpZ24uY29t
MDUxGTAxBG9NBAMUECoub3JhY2x1Y29ycC5jb20wgZ8wDQYJKoZIhvcNAQEBBQAD
gY0AMIGJAoGBAL/EBxxt2keWTuJbo4SogWmiaJxThYDMvy8nWkpVKIp3s7OCQW0G
t17sAirfbkUirbGRlcWi5fi0RReruGXgYxFnf12fBNAimRWVo3mjeQo8BpRBm27n
3YcTZUlaIE77FvB3913jzD9c4sbjIe2fGpVmx+X9PZmDKSY9KPGjDbFNAGMBAAGj
ggHTMIIBZzA1BGNVHRMEAIAAMAsGA1UdDwQEAwIFoDBEBG9NVHR8EPTA7MDmgN6A1
hjNodHRwOi8vU1ZSU2VjdXJlLWVudC51bnBiBUCnVzdCB0ZXR3b3JrMTswOQYDVQQL
NS5jcmwwRAYDVR0gBD0wOzA5BgtghkgBhvFAQcXAzaAqMCGGCCsGAQUFBwIBFhxo
dHRwc2ovL3d3dy52ZXJpc2lnbi5jb20vcnBhMB0GA1UdJQQWMBQGCCsGAQUFBwMB
BggrBgEFBQcDAjAFBgNVHSMGDAWgBrv7K+g3Yqk7/UqEGctP1WCvNfvJTB5Bggr
BgEFBQcBAQRtMGswJAYIKwYBBQUHMAAGGGH0dHA6Ly9vY3NwLnZlcm1zaWduLmNp
bTBDBGgrBgEFBQcwAoY3aHR0cDovL1NWU1NlY3VyZS1haWEudmVyaXNpZ24uY29t
L1NWU1NlY3VyZTIwMDUyYXNpZ24uY29tL3JwYSAoYykwNTEqMCGA1UEAxMhVmVyaV
FglpbWFnZS9naWYwITAfMAcGBSsOAwIAaBBRLa7kolgYMu9BSOJsprEsHiyEFGDAm
FiRodHRwOi8vU1ZSU2VjdXJlLWVudC51bnBiBUCnVzdCB0ZXR3b3JrMTswOQYDVQQL
AQEFBQADggEBADBi9NfljQLu2Tnol3pmQ1717rc8kKmpLYEO6u5MxIK0+L2MslV
4NE1qbNxlfdIoW68HHXtpsF5KtKFLYk9EoOkBd7oMp7Fv31RANV3LpdAHZC9EaK
CA/oKB2RrSu7ZmaUvoRb+3v5FdhAmgtoY6WljK0yxMvXVf/TOeXqKl8C/r1gSzyC
s/jVmy6N81OelegtOzzt/aJNGu7xu/MdtP13eyu7RSEBRGJwEwTXH+rTUKK8mle0
Kz15DgJ6ByK2XZmD4Z+O8DTUUhIHR1OhuLR7zjGp9W7wQuCizUcTvuKEGzVf5D/
y7orhV0U+AoXnl/5wntVMZc/Tmqr/Fkb8+g=
-----END CERTIFICATE-----
...
```

- **Use Web Browser:**

Access the WSDL file available through HTTPS URL (such as `https://<hostname>:<port>/webservicess/SOAPProvider/xmlgateway/ont__poi/?wsdl`) through a Web browser.

1. After the WSDL file is successfully loaded in a browser, double click on the Lock icon on the bottom right hand corner of the browser and export the certificate.

For example, in Internet Explorer, double click on the Lock icon > Details > Copy to File.

In Mozilla Firefox, double click on the Lock icon > Security > View Certificate > Details > Export.

2. You can also use browser menu to access the certificate. For example, in Internet Explorer, select **Internet Options** from the **Tools** drop-down menu to open the Internet Options pop-up window. Select the Content tab, click **Certificates** and then select the Personal (or Other People) tab to select your certificate and click **Export**.
3. You can export or save certificate either in DER encoded binary X.509 (.CER) or in Base 64 encoded.

Note: Different browser versions may have different steps to Export SSL certificates.

2. **Import** the server's SSL certificate into an appropriate SIF JVM's certificate store to add it to the list of trusted certificates.

Important: Information about where Web services are invoked through the service invocation framework is described in the Setup Tasks, page 9-6.

There are many utilities available to import a certificate. For example, you can use **keytool**, a key and certificate management utility that stores the keys and certificates in a *keystore*. This management utility is available by default with JDK to manage a *keystore* (database) of cryptographic keys, X.509 certificate chains, and trusted certificates.

The **keytool** commands can have the following syntax:

```
keytool -import -trustcacerts -keystore <key store location>  
-storepass <certificate store password> -alias <alias name>  
-file <exported certificate file>
```

For example:

```
keytool -import -trustcacerts -keystore  
"$AF_JRE_TOP/jre/lib/security/cacerts" -storepass changeit  
-alias xabbott_bugdbcert -file my_cert.cer
```

Note: This must be typed as a single line.

The default value of StoreKey Password (-storepass) is "changeit" The file (-file) is the exported certificate file i.e. my_cert.cer.

Setting Up SSL Proxy Host and Port

If the SSL-based Web service resides outside the firewall, the JVM that invokes the Web service has to communicate through SSL proxy. Following setup tasks are required in all appropriate tiers to use SSL proxy.

Setting Up Proxy Host and Port at OC4J Tier

For Web services invoked from OA Framework, the JBES seeded Java rule function would run within OACORE's OC4J container.

The oc4j.properties (\$INST_TOP/ora/10.1.3/j2ee/oacore/config/oc4j.properties) should have the following properties in order for it to work:

- https.proxyHost=<proxyhost>
- https.proxyPort=<sslproxyport>

Note: The default https port 443.

AutoConfig does not support properties https.proxyHost and https.proxyPort currently. If the above properties are added to oc4j.properties manually, subsequent AutoConfig run will remove these two properties. In order to make sure the above properties are retained during AutoConfig run, the context file could be customized to add these two properties.

How to customize AutoConfig-managed configurations, see *Using AutoConfig to Manage System Configurations in Oracle E-Business Suite Release 12*, My Oracle Support Knowledge Document 387859.1 for details.

Setting Up Proxy Host and Port at Concurrent Manger (CM) Tier JVM

For Web services invoked from PL/SQL and Java using asynchronous subscriptions, the event is raised by the application code wherever it executes and then it is enqueued to WF_JAVA_DEFERRED queue by the Event Manager. The event subscription is executed from the CM tier by the Java Deferred Agent Listener.

If a Web service is invoked by the Java Deferred Agent Listener, then the code would run within a concurrent manager tier Java service's JVM. Workflow Agent Listener Service does not currently support Service Parameters to set SSL proxy. The SSL proxy could be set up directly to Concurrent Manager's JVM system properties in

\$APPL_TOP/admin/adovars.env using AutoConfig.

```
<oa_environment type="adovars">
  <oa_env_file type="adovars" oa_var="s_adovars_file" osd="unix">
 $APPL_TOP/admin/adovars.env</oa_env_file>
  ...
  <APPSJREOPTS oa_var="s_appsjureopts">="-Dhttps.proxyHost=[proxyhost]
 -Dhttps.proxyPort=[sslproxyport]</APPSJREOPTS>
  ...
</oa_environment>
```

Setting Up Proxy Host and Port When Using Standalone Java Class

You must set the following entries:

```
java -Dhttps.proxyHost=[proxyhost] -Dhttps.proxyPort=[sslproxyport]
<class name>
```

Implementing Service Invocation Framework

As mentioned earlier, service invocation framework, leveraging Oracle Workflow Business Event System and a seeded Java rule function, `oracle.apps.fnd.wf.bes.WebServiceInvokerSubscription`, enables the invocation of Web services from Oracle E-Business Suite. Therefore, the invocation of Web services using service invocation framework involves the following steps:

- Defining invocation metadata and invoking Web services through the Business Event System
- Calling back to Oracle E-Business Suite with Web service responses
- Managing Errors
- Testing Web service invocation
- Extending Web service invocation

Defining Invocation Metadata and Invoking Web Services Through the Business Event System

By using Oracle Workflow Business Event System to create events and event subscriptions, Web service invocation metadata can be defined. When a triggering event occurs, a Web service can be invoked through an appropriate event subscription.

Before invoking Web services, the following Web service invocation metadata must be defined first through the Business Event System:

- **Create a Web service invoker event**
A business event that serves as a request message for a service needs to be created first.
- **Create a local subscription to invoke a Web service**
You must subscribe to the invoker event with 'Invoke Web Service' action type.

To create an event subscription to the Invoker event, enter basic subscription information (such as source type, phase, event filter), and select 'Invoke Web Service' action type. Click **Next** to access the Invoke Web Service wizard where you can specify a WSDL file as an input parameter for the event subscription. The Business Event System then parses the given WSDL and displays all services contained in the WSDL for selection.

This parsing feature allows developers to select appropriate service metadata including service port, port type, and operation for a selected service and then stores the selected information as subscription parameters that will be used later during service invocation.

While defining a local subscription to the Invoker event, you can also specify the following subscription parameters:

- Security parameters to support UsernameToken based WS-Security, page 9-13
 - WFBES_SOAP_USERNAME
 - WFBES_SOAP_PASSWORD_MOD
 - WFBES_SOAP_PASSWORD_KEY
- Message transformation parameters to support XSL transformation, page 9-15
 - WFBES_OUT_XSL_FILENAME
 - WFBES_IN_XSL_FILENAME

Security Parameters to Support UsernameToken based WS-Security

If the Web service being invoked enforces Username/Password based authentication, then the service invocation framework also supports the UsernameToken based WS-Security header during Web service invocation.

Important: This UsernameToken based WS-security header is implemented during the service invocation only if the Web service provider that processes the Web service request needs this security header.

To enforce this UsernameToken based WS-security during Web service invocation, this WS-security mechanism provides a basic authentication for Web service invocation by passing a *username* and an optional *password* in the SOAP Header of a SOAP request sent to the Web service provider.

During the Web service requests or service invocation, the SOAP username and optional password locator information will be passed to the seeded Java rule function as the following subscription parameters when the Java rule function is defined through the Invoke Web Service wizard:

- The username for the operation is stored in invoker subscription parameter WFBES_SOAP_USERNAME.

For example, it can be WFBES_SOAP_USERNAME=SYSADMIN.

- The password corresponding to the SOAP username is stored in FND vault using a PL/SQL script \$FND_TOP/sql/fndvltput.sql. The module name and key to retrieve the password corresponding to the SOAP user is stored in the following subscription parameters:

- WFBES_SOAP_PASSWORD_MOD

For example, it can be WFBES_SOAP_PASSWORD_MOD=PO.

- WFBES_SOAP_PASSWORD_KEY

For example, it can be

WFBES_SOAP_PASSWORD_KEY=OrderConfirmService.

If event parameters are passed with the same names as the subscription parameters that have been parsed and stored, the event parameter values override the subscription parameters. For example, the event parameters are passed as follows:

- `BusinessEvent.setStringProperty("WFBES_SOAP_USERNAME", "SYSADMIN");`
- `BusinessEvent.setStringProperty("WFBES_SOAP_PASSWORD_MOD", "PO");`
- `BusinessEvent.setStringProperty("WFBES_SOAP_PASSWORD_KEY", "OrderConfirmService");`

The seeded Java rule function then retrieves the password from FND vault and generates WS-Security header for the request to authenticate the Web services.

Parameters to Set Values for Input Parts

Two topics are discussed in this section:

- Event Payload as SOAP Body, page 9-14
- Setting Other Web Service Input Message Parts, page 9-16

Event Payload as SOAP Body

Because the seeded Java rule function accepts SOAP body part value through business event payload, then that payload can be passed in either one of the following ways:

- Event data or payload is passed through the Generate Function during the event raise.

- Event data or payload is passed along with the event itself without using the Generate function.

After the event data or payload is passed, if the XML payload available at the time of invoking the Web service requires to be transformed into a form that complies with the input message schema, the seeded Java rule function performs XSL transformation on the XML payload, and then invokes the service.

Note: An input message is the XML payload that is passed to the Web service in the SOAP request. An output message is the XML document received as a response from the Web service after a successful invocation.

Message Transformation Parameters to Support XSL Transformation

For the synchronous request - response operation, when the output (response) message, an XML document, is available, if this XML document requires to be transformed to a form that is easier for Oracle E-Business Suite to understand, then XSL transformation on the output message will be performed.

The following subscription parameters are used to pass the XSL file names to the seeded Java rule function for XSL transformation:

Note: The XSL file name is structured with the following format:

`<filename>:<application_short_name>:<version>`

For example, it can be like "PO_XSL_OUT_2.xsl:FND:1.1".

- WFBES_OUT_XSL_FILENAME: XSL file to perform transformation on the output (response) message

For example, it can be like

`WFBES_OUT_XSL_FILENAME=PO_XSL_OUT_2.xsl:FND:1.1.`

- WFBES_IN_XSL_FILENAME: XSL file to perform transformation on the input message

For example, it can be like

`WFBES_IN_XSL_FILENAME=PO_XSL_IN_2.xsl:FND:1.1.`

At run time, a triggering event can be raised either from PL/SQL layer using a PL/SQL API `WF_EVENT.Raise` or from Java layer using a Java method `oracle.apps.fnd.wf.bes.BusinessEvent.raise` through the Business Event System.

If event parameters are passed with the same names, then the event parameters override the subscription parameters. For example, the event parameters are passed as follows:

- `BusinessEvent.setStringProperty("WFBES_OUT_XSL_FILENAME", "PO_XSL_OUT_2.xsl:FND:1.1");`
- `BusinessEvent.setStringProperty("WFBES_IN_XSL_FILENAME", "PO_XSL_IN_2.xsl:FND:1.1");`

For more information on Web service security and message payload, see *Oracle E-Business Suite Integrated SOA Gateway Developer's Guide*.

Setting Other Web Service Input Message Parts

Apart from passing the SOAP body part as event payload, service invocation framework also supports passing values for other parts that are defined for the Web service operation's input message.

For example, consider the operation `PROCESSPO` in Oracle E-Business Suite XML Gateway service (`http://<hostname>:<port>/webservicess/SOAPProvider/xmlgateway/ont__poi/?wsdl`) as described below.

```
<definitions targetNamespace="ONT__POI"
targetNamespace="http://xmlns.oracle.com/apps/ont/soapprovider/xmlgateway/ont__poi/">
<type>
  <schema elementFormDefault="qualified"
targetNamespace="http://xmlns.oracle.com/apps/ont/soapprovider/xmlgateway/ont__poi/">
 <include
schemaLocation="http://rws60066rems.us.oracle.com:8078/webservicess/SOAPProvider/xmlgateway/ont__poi/PROCESS_PO_007.xsd"/>
 </schema>
  ...
<message name="PROCESSPO_Input_Msg">
  <part name="header" element="tns:SOAHeader"/>
  <part name="body" element="tns1:PROCESS_PO_007"/>
</message>
...
<binding name="ONT__POI_Binding" type="tns:ONT__POI_PortType">
<soap: binding style="document"
transport="http://schemas.xmlsoap.org/soap/http"/>
  <operation name="PROCESSPO">
 <soap:operation
soapAction="http://host:port/webservicess/SOAPProvider/xmlgateway/ont__poi/">
 <input>
 <soap:header message="tns:PROCESSPO_Input_Msg" part="header"
use="literal"/>
 <soap:body parts="body" use="literal"/>
 </input>
 </operation>
  </binding>
...
</definitions>
```

The operation `PROCESSPO` requires input message `PROCESSPO_Input_Msg`, which has two parts:

- **Body:** The value of `PROCESS_PO_007` type to be set as SOAP body is sent as

business event payload.

- **Header:** The value of SOAHeader type to be sent in the SOAP header which is required for Web Service authorization can be set by using the business event parameter with the following format:

WFBES_INPUT_<partname>

<partname> is same as the part name in the input message definition in WSDL.

For example, the header part for above example is passed to business event as parameter WFBES_INPUT_header during the invoker event raise. The following code snippet shows the header part that is used to pass username, responsibility, responsibility application, and NLS language elements for Web service authorization:

```
String headerPartMsg = "<ns1:SOAHeader\n" +
 xmlns:ns1=\"http://xmlns.oracle.com/xdb/SYSTEM\" \" \" +
 \"env:mustUnderstand=\"0\" \"\n" +
 xmlns:env=\"http://schemas.xmlsoap.org/soap/envelope/\"> \n" +
 \" <ns1:MESSAGE_TYPE>XML</ns1:MESSAGE_TYPE>\n\" +
 \" <ns1:MESSAGE_STANDARD>OAG</ns1:MESSAGE_STANDARD>\n\" +
 \" <ns1:TRANSACTION_TYPE>PO</ns1:TRANSACTION_TYPE>\n\" +
 \"\n" +
 <ns1:TRANSACTION_SUBTYPE>PROCESS</ns1:TRANSACTION_SUBTYPE>\n\" +
 \" <ns1:DOCUMENT_NUMBER>123</ns1:DOCUMENT_NUMBER>\n\" +
 \" <ns1:PARTY_SITE_ID>4444</ns1:PARTY_SITE_ID>\n\" +
 \"</ns1:SOAHeader>\n\";\n" +
 businessEvent.setStringProperty("WFBES_INPUT_header",\n" +
 headerPartMsg);
```

Note: Please note that this WFBES_INPUT_<partname> parameter can only be passed at run time during the event raise, not through the event subscription. Several constants are defined in interface oracle.apps.fnd.wf.bes.InvokerConstants for use in Java code.

If the Web service input message definition has several parts, value for the part that is sent as SOAP body is passed as event payload. Values for all other parts are passed as event parameters with parameter name format WFBES_INPUT_<partname>. If the value for a specific input message part is optional to invoke the Web service, you still have to pass the parameter with null value so that invoker subscription knows to which part the event payload should be set as SOAP body. For example, pass the following parameter with null value:

```
businessEvent.setStringProperty("WFBES_INPUT_myheader", null);
```

- **Create an error subscription to enable error processing**

To enable error processing in the Business Event System that communicates with SYSADMIN user about an error condition during subscription execution, you must

subscribe to the event with 'Launch Workflow' action type for error processing.

- **Create a receive event (optional)**

If a Web service has an output or a response message to communicate or callback to Oracle E-Business Suite, and the invoker event is raised from Java code with the subscription phase is ≥ 100 or if the event is raised from PL/SQL, then you should create a receive event for callback feature to complete the invocation process. Additionally, you need to create external subscription to the receive event to pass the Web service response.

Note: If it is raised from Java with subscription has phase < 100 , then the Web service is invoked immediately and response is available to the calling program using `BusinessEvent.getResponseData()` method after calling `BusinessEvent.raise()`. In this case, the response may not have to be communicated back to Oracle E-Business Suite using callback event.

If a Web service does not require a response, then there is no need to create a receive event.

- **Create a receive event subscription (optional)**

If you have a receive event created, you must also create an external event subscription to pass the Web service response.

Please note that the subscription to the receive event does not have to be with "Launch Workflow" action type. It can be created with any action type that the integration developer wants.

To create an event, log on to Oracle Workflow with the Workflow Administrator Web Applications responsibility and select the Business Event link and click **Create**.

To access the business event subscription page, log on to Oracle Workflow with the same Workflow Administrator Web Applications responsibility and select the Business Event link > Subscriptions. Click **Create Subscription** to access the event subscription page.

For detailed instructions on how to create business events and event subscriptions to invoke Web services, see *Oracle E-Business Suite Integrated SOA Gateway Developer's Guide*.

Calling Back to Oracle E-Business Suite With Web Service Response

As mentioned earlier, if a Web service has an output or a response message to communicate or callback to Oracle E-Business Suite, then a receive event and the local subscription to the receive event must be created first in the Business Event System.

To accomplish this (synchronous request - response) process, the service invocation

framework uses the *callback* mechanism to communicate the response back to Oracle E-Business Suite through the Business Event System. As a result, a new or waiting workflow process can be started or executed. The following callback subscription parameters are used to support the callback mechanism:

- WFBES_CALLBACK_EVENT

This subscription parameter can have a valid business event to be raised upon completion of the Web service with the service output message as payload.

For example, it can be like:

```
WFBES_CALLBACK_EVENT=oracle.apps.wf.myservice.callback
```

- WFBES_CALLBACK_AGENT

This subscription parameter can have a valid business event system agent to which the event with the service response message as payload can be enqueued.

For example, it can be like:

```
WFBES_CALLBACK_AGENT=WF_WS_JMS_IN
```

Note: WF_WS_JMS_IN is a standard default inbound agent for Web service messages. If desired, a custom agent can also be created to enqueue Web service responses. Additionally, if an agent listener is not available, you need to create one. See *Oracle Workflow Developer's Guide* for details.

If event parameters are passed with the same names as the subscription parameters that have been parsed and stored, the event parameter values take precedence over subscription parameters. For example, the event parameters are passed as follows:

- `BusinessEvent.setStringProperty("WFBES_CALLBACK_EVENT", "oracle.apps.wf.myservice.callback");`
- `BusinessEvent.setStringProperty("WFBES_CALLBACK_AGENT", "WF_WS_JMS_IN");`

To process Web service responses from inbound workflow agent, make sure you have agent listener set up properly.

Detailed information about these callback subscription parameters, see *Oracle E-Business Suite Integrated SOA Gateway Developer's Guide*.

Managing Errors

If there is a run-time exception when invoking the Web service by raising the Invoker event with synchronous subscription (phase <100), the exception thrown to the calling application. It is the responsibility of the calling application to manage the exception.

If there is a run-time exception when the Workflow Java Deferred Agent Listener executes event subscription to invoke the Web service, the event is enqueued to

WF_JAVA_ERROR queue. If the event has an Error subscription defined to launch Error workflow process WFERROR:DEFAULT_EVENT_ERROR2, the Workflow Java Error Agent Listener executes the error subscription which sends a notification to SYSADMIN with Web service definition, error details and event details. SYSADMIN can correct the error and then invoke the Web service again from the notification if necessary

For more information on error handling during Web service invocation, see *Oracle E-Business Suite Integrated SOA Gateway Developer's Guide*.

Testing Web Service Invocations

To validate whether Web services can be successfully invoked from concurrent manager and OACORE OC4J, integration developers can run a test case through Oracle Workflow Test Business Event page. Use this test to check the basic operation of Business Event System by raising a test event from Java or from PL/SQL and executing synchronous and asynchronous subscriptions to that event.

By using Raise in Java option to raise the Invoker event with synchronous subscription (phase <100), Web service invocation within OACORE OC4J can be tested. If there is a run-time exception when invoking the Web service using synchronous subscription, the exception message is shown on the Test Business Event page.

The following event parameters may be specified when raising the event from the Test Business Event page to invoke a Web service:

- Message transformation: XSL transformation for Web service input message and output message
 - WFBES_OUT_XSL_FILENAME
 - WFBES_IN_XSL_FILENAME
- WS-Security: Information required to add UsernameToken header to a SOAP request
 - WFBES_SOAP_USERNAME
 - WFBES_SOAP_PASSWORD_MOD
 - WFBES_SOAP_PASSWORD_KEY
- Input Message part value: Pass values for any part that may be required to embed application context into SOAP envelopes
 - WFBES_INPUT_<partname>
- Callback: Callback to Oracle E-Business Suite with Web service responses
 - WFBES_CALLBACK_EVENT

- WFBES_CALLBACK_AGENT
- SOAP Body:
 - XML Input message (Required)

Detailed information on how to test Web service invocations, see *Oracle E-Business Suite Integrated SOA Gateway Developer's Guide*.

Extending Web Service Invocation

Oracle E-Business Suite Integrated SOA Gateway allows developers to extend the invoker subscription seeded rule function

`oracle.apps.fnd.wf.bes.WebServiceInvokerSubscription` using Java coding standards for more specialized processing.

Developers could extend the seeded rule function to override following methods for custom processing:

- `preInvokeService`
- `postInvokeService`
- `invokeService`
- `addWSSecurityHeader`
- `setInputParts`

For more information on these methods, see *Oracle E-Business Suite Integrated SOA Gateway Developer's Guide*.

Implementation Limitation and Consideration

While implementing the service invocation framework, consider the following limitations:

- WFBES_INPUT_<partname> Parameter Can Only be Passed at the Event Raise

The service invocation framework uses event parameter `WFBES_INPUT_<partname>` to support passing values for any header part that may be required to embed application context into SOAP envelopes. However, unlike other parameters that can be defined while subscribing to the Invoker event, this event parameter can only be defined during the event raise.

- Support Document Style Web Services Only

The service invocation framework supports invoking only document-based Web services. The RPC (remote procedure call) style remote Web service invocation is not supported in this release.

- Support One-to-One Relationship of Event Subscriptions

To successfully invoke Web services, each event should only have one subscription (with 'Invoker Web Service' action type) associated with it. This one-to-one relationship of event subscription is especially important in regards to synchronous request - response service invocation.

For example, if there are three event subscriptions (S1, S2, and S3) for the same event (Event 1), when a triggering event occurs at run time, the services associated with each subscription can be invoked three times (WS1, WS2, and WS3) respectively. The scenario is illustrated in the following diagram:

- If callback parameters are not passed, `getResponseData()` method on the `BusinessEvent` object returns the output (response) message in the same session after the invoker event raise. The R2 overrides the R1; R3 overrides the R2. As a result, you will only get R3 message back.
- If callback parameters are passed, since there are three different instances of the receive event with the same event key, it is difficult to match the response to the corresponding Invoke Web Service subscription.

Oracle E-Business Suite Integrated SOA Gateway Diagnostic Tests

Overview

Oracle E-Business Suite Integrated SOA Gateway utilizes Oracle Diagnostics, a tool to help standardize data gathering and troubleshooting. Through the Oracle Diagnostics Framework (ODF), integration repository administrators with appropriate diagnostic roles can run related tests to check the overall health of Oracle E-Business Suite Integrated SOA Gateway and gather interface and deployment information. The diagnostics will help the administrators with ease of maintenance of integration setup and transaction.

You can access Oracle Diagnostics through different user interfaces, including Oracle Applications Manager and other administrative consoles. For more information, see the *Oracle Diagnostics Framework User's Guide*.

The Oracle E-Business Suite Integrated SOA Gateway diagnostic tests are available in Oracle Diagnostics under the Application Object Library application.

The following topics are included in this chapter:

- How to Run Diagnostic Tests, page A-1
- Oracle E-Business Suite Integrated SOA Gateway Diagnostic Tests, page A-3

How to Run Diagnostic Tests

Use the following steps to run Oracle E-Business Suite Integrated SOA Gateway diagnostic tests and view the reports:

- Granting Roles to the User, page A-2
- Executing the Diagnostic Tests, page A-2

Granting Roles to the User

Use the following steps to grant the 'Application Super User Role' (UMX\ODF_APPLICATION_SUPER_USER_ROLE) and 'Diagnostics Super User' roles to a desired user:

1. Log on to the Oracle E-Business Suite with the username that has the User Management responsibility access privilege.
2. Click the Users link from the navigation menu to open the User Maintenance window.
3. Enter information in the search area to locate the appropriate user who you need to assign the roles.
4. Click the **Update** icon next to the user with 'Active' account status to open the Update User window.
5. In the Update User window, click **Assign Roles**.
6. In the search window, search for the 'Application Super User Role' (UMX\ODF_APPLICATION_SUPER_USER_ROLE). Choose this role and click **Select**.
7. Enter a justification in the Justification field and click **Apply**. You will see a confirmation message indicating you have successfully assigned the role.
8. Repeat step 5 to step 7 to assign the 'Diagnostics Super User' role to the user.

Executing the Diagnostics Tests

Use the following steps to execute the diagnostic tests for Integrated SOA Gateway and view the reports:

1. Log on to Oracle E-Business Suite with the username that has been assigned to the above roles.
2. Select the Application Diagnostics responsibility from the Navigator and click the Diagnose link.
3. In the Diagnostic Tests window, click **Select Application** to open the Search and Select: Application pop-up window.
4. Search for Application Short Name as FND and then click **Select** to return to the Diagnostic Tests window.
5. In the Tests column, expand the '**Integrated SOA Gateway**' group by clicking on

the '+' icon to view all the available diagnostic tests.

6. Select the diagnostic test you want to execute and then click **Execute**.
7. Specify the following information in the Request Details window if needed:
 - Request Name: This field is populated automatically with the selected test name.
 - Generate Downloadable Report check box: Select this check box.
 - Download Format: Select an appropriate value from the drop-down list.
8. Click **Submit** to submit your request.
9. In the View Execution Results window, click **Refresh** to view the request status. Once the report is generated with 'Completed' status, click **View Report** to view your report details. Click **Download Report** to download the report with your selected format.

Oracle E-Business Suite Integrated SOA Gateway Diagnostic Tests

Oracle E-Business Suite Integrated SOA Gateway provides the following diagnostic tests through Oracle Diagnostics that you can use to check the interface type and deployment information as well as validate the service invocation.

IREP1: Public Class Count by Interface Type

This diagnostic test checks and reports the count of the Oracle Integration Repository public packages by Interface Types (PL/SQL, XML Gateway, and Concurrent Program). It also reports the number of packages that have either been generated or deployed.

This test does not require any input parameters.

IREP2: List Class Method and Check for Wrapper Package Status

For an inputted interface type, this diagnostics test checks and reports the packages and their methods for all the packages which are either Generated or Deployed. Additionally, if the interface type is PL/SQL, it detects if the wrapper packages are valid or not.

Input Required:

Interface Type: This test requires you to enter a valid interface type. Valid inputs are PLSQL, XML Gateway and Concurrent Program.

SOA Gateway Deployment Test

This diagnostic test checks if the Oracle E-Business Suite Integrated SOA Gateway deployment code works properly.

Input Required:

IREP Class Name: This test requires you to enter the internal name of a package as the IREP Class Name, such as `FND_USER_PKG`.

It checks and reports the test result if a valid WSDL file is generated upon deployment.

Service Invocation Framework Test

This diagnostic test uses the Service Invocation Framework to call a native Oracle E-Business Suite Web service (using `oracle.apps.wf.sif.test.fnd_user_pkg` event name and the subscription for `fnd_user_pkg.TestUserName` operation for the test).

Prerequisites:

Before running this diagnostic test, ensure the following information is in place:

- The `FND_USER_PKG` interface within the same Oracle E-Business Suite instance needs to be generated and deployed before this diagnostic test can be run.
- Once `FND_USER_PKG` is deployed, the method `TESTUSERNAME` should be granted to the user using which this invocation is being performed.

This diagnostic test takes four input parameters (`User_Name_To_Check`, `SOAP_User_Name`, `SOAP_Password_Mod`, and `SOAP_Password_Key`) required for running this test. For description of each input parameter, see *Input Required*, page A-4.

- The username and password to be used by the service invocation framework for invoking services should be stored in FND vault using a PL/SQL script `$FND_TOP/sql/afvltput.sql`. For example,

```
sqlplus apps/apps@db @$FND_TOP/sql/afvltput.sql <Module>
<Key> <Value>.
```

The module name and key to retrieve the password value corresponding to the SOAP user are required to be passed to the SIF diagnostic test as inputs.

For more information about UsernameToken based WS-Security header during Web service invocation, see *Supporting WS-Security, Oracle E-Business Suite Integrated SOA Gateway Developer's Guide*.

For more information on how to invoke Web services using the service invocation framework, see *Implementing Service Invocation Framework*, page 9-6.

Input Required:

- **User_Name_To_Check:** This parameter is passed to `TESTUSERNAME` operation of the `FND_USER_PKG` Web service to check whether that user exists in the database or not.

Username is needed to be checked by `fnd_user_pkg.TestUserName` operation.

- **SOAP_User_Name:** This parameter is used in SOAP security header.
- **SOAP_Password_Mod:** This parameter is used in conjunction with Password Key to get the password of above Username from FND vault and that password is used in SOAP security header.
- **SOAP_Password_Key:** This parameter is used in conjunction with Password Module to get the password of above Username from FND vault and that password is used in SOAP security header.

It checks and reports the test result if it gets a correct string response.

SOA Gateway Health Check

This diagnostics test checks the overall health of Oracle E-Business Suite Integrated SOA Gateway.

Prerequisites:

In order to have the report generated successfully, you must create security grants to authorize the following interfaces access privileges to appropriate users who will execute the report. These interfaces are the SOA Gateway Health Check report running against; therefore, the authorized users must be created first.

- SOA Health Check Test Package (`SOA_DIAG_TST`)

This is the predefined PL/SQL package executed by the SOA Gateway Health Check Report.

- Concurrent Program for SOA Health Check Report (`SOA_DIAG_TEST`)

This is the predefined Concurrent Program executed by the SOA Gateway Health Check Report.

- ISG Sample Map (`WF:ISGSAMP`)

This is the predefined XML Gateway Map executed by the SOA Gateway Health Check Report.

To create a security grant, search for a predefined integration interface first. Next, select the interface method (or procedure and function) from the interface details page (such as select `TESTFUNCTION` from the `SOA_DIAG_TST` interface details page) and click **Create Grant**. Select an appropriate user as a grantee. For more information, see *Creating Grants*, page 3-16.

Input Required:

To successfully run this report, you should provide the following SOAHeader elements as input parameters. These elements are used to pass values that may be required to set applications context during service execution.

- Application User Id
- Application User Password
- Responsibility Short Name
- Responsibility Application
- Security Group
- NLS Language
- Org_Id
- Security Group

This test reports the health check details for Integrated SOA Gateway including the following areas:

- Integrated SOA Gateway Install Steps Check
It checks and reports the Results of Install Patch Test including the related patch information, patch description, and install status of each patch.
Additionally, it checks if Oracle Application Server Adapter for Oracle Applications is properly installed, as well as if ASADMIN user is properly configured.
- Integrated SOA Gateway check for PL/SQL Interface
It checks and reports the statuses of generate/regenerate, deploy, and run-time functions for the predefined PL/SQL package. You could look for more information in the log files.
- Integrated SOA Gateway check for XML Gateway Interface
It checks and reports the statuses of generate/regenerate, deploy, and run-time functions for the predefined XML Gateway map. You could look for more information in the log files.
- Integrated SOA Gateway check for Concurrent Program Interface
It checks and reports the statuses of generate/regenerate, deploy, and run-time functions for the predefined Concurrent Program. You could look for more information in the log files.

Troubleshooting SOA Gateway Health Check Report

In the case of the report is not run or errors occur while it is running, use the following methods to resolve or troubleshoot the issues:

- Enabling the OAM logging to troubleshoot the issue if the report is not run.

Reason: This SOA Gateway Health Check Report uses the logger `oracle.apps.fnd.oam.sdk.util.logger.Logger` and it only prints the log statements at DEV level. To resolve the issue, enable the OAM logging.

Resolution:

1. Go to the Oracle Applications Manager Site Map.
 2. In the Others section, click on the Applications Manager Log link. This opens the Oracle Applications Manager Log pop-up window.
 3. Set the Current Log Level to DEV.
 4. Click **Go** to run the report and look for more information in the log.
- Use `opatch` command to troubleshoot if errors occur while the report is running.

In the `opatch` section, it indicates if the patch is applied or not. For the interfaces, it gives the fault code. If the above information is not enough to have the issue resolved, enable the OAM logging to DEV level and look at the log information.

Additionally, use the `opatch` command to get the patches installed information. The `opatch` command used by this report is as follows:

```
IAS_ORACLE_HOME+"/OPatch/opatch lsinventory -oh  
"+IAS_ORACLE_HOME+" -invPtrLoc  
"+IAS_ORACLE_HOME+"/oraInst.loc
```

This command can be used from the terminal.

For the services, enable the SOA log and run the report and look for more information.

Glossary

Agent

A named point of communication within a system.

Agent Listener

A type of service component that processes event messages on inbound agents.

BPEL

Business Process Execution Language (BPEL) provides a language for the specification of executable and abstract business processes. By doing so, it extends the services interaction model and enables it to support business transactions. BPEL defines an interoperable integration model that should facilitate the expansion of automated process integration in both the intra-corporate and the business-to-business spaces.

Business Event

See Event.

Concurrent Manager

An Oracle E-Business Suite component that manages the queuing of requests and the operation of concurrent programs.

Concurrent Program

A concurrent program is an executable file that performs a specific task, such as posting a journal entry or generating a report.

Event

An occurrence in an internet or intranet application or program that might be significant to other objects in a system or to external agents.

Event Activity

A business event modelled as an activity so that it can be included in a workflow process.

Event Data

A set of additional details describing an event. The event data can be structured as an XML document. Together, the event name, event key, and event data fully communicate what occurred in the event.

Event Key

A string that uniquely identifies an instance of an event. Together, the event name, event key, and event data fully communicate what occurred in the event.

Event Message

A standard Workflow structure for communicating business events, defined by the datatype `WF_EVENT_T`. The event message contains the event data as well as several header properties, including the event name, event key, addressing attributes, and error information.

Event Subscription

A registration indicating that a particular event is significant to a system and specifying the processing to perform when the triggering event occurs. Subscription processing can include calling custom code, sending the event message to a workflow process, or sending the event message to an agent.

Function

A PL/SQL stored procedure that can define business rules, perform automated tasks within an application, or retrieve application information. The stored procedure accepts standard arguments and returns a completion result.

Integration Repository

Oracle Integration Repository is the key component or user interface for Oracle E-Business Suite Integrated SOA Gateway. This centralized repository stores native packaged integration interface definitions and composite services.

Interface Type

Integration interfaces are grouped into different interface types.

Loose Coupling

Loose coupling describes a resilient relationship between two or more systems or organizations with some kind of exchange relationship. Each end of the transaction makes its requirements explicit and makes few assumptions about the other end.

Lookup Code

An internal name of a value defined in a lookup type.

Lookup Type

A predefined list of values. Each value in a lookup type has an internal and a display name.

Message

The information that is sent by a notification activity. A message must be defined before it can be associated with a notification activity. A message contains a subject, a priority, a body, and possibly one or more message attributes.

Message Attribute

A variable that you define for a particular message to either provide information or prompt for a response when the message is sent in a notification. You can use a predefined item type attribute as a message attribute. Defined as a 'Send' source, a message attribute gets replaced with a runtime value when the message is sent. Defined as a 'Respond' source, a message attribute prompts a user for a response when the message is sent.

Notification

An instance of a message delivered to a user.

Notification Worklist

A Web page that you can access to query and respond to workflow notifications.

Operation

An abstract description of an action supported by a service.

Port

A port defines an individual endpoint by specifying a single address for a binding.

Port Type

A port type is a named set of abstract operations and abstract messages involved.

Process

A set of activities that need to be performed to accomplish a business goal.

Service

A service is a collection of related endpoints.

Service Component

An instance of a Java program which has been defined according to the Generic Service Component Framework standards so that it can be managed through this framework.

SOA

Service-oriented Architecture (SOA) is an architecture to achieve loose coupling among interacting software components and enable seamless and standards-based integration in a heterogeneous IT ecosystem.

SOAP

Simple Object Access Protocol (SOAP) is a lightweight protocol intended for exchanging structured information in a decentralized, distributed environment. It uses XML technologies to define an extensible messaging framework providing a message construct that can be exchanged over a variety of underlying protocols.

Subscription

See Event Subscription.

Web Services

A Web service is a software system designed to support interoperable machine-to-machine interaction over a network. It has an interface described in a machine-processable format (specifically WSDL). Other systems interact with the Web service in a manner prescribed by its description using SOAP-messages, typically conveyed using HTTP with an XML serialization in conjunction with other Web-related standards.

Workflow Engine

The Oracle Workflow component that implements a workflow process definition. The Workflow Engine manages the state of all activities for an item, automatically executes functions and sends notifications, maintains a history of completed activities, and detects error conditions and starts error processes. The Workflow Engine is implemented in server PL/SQL and activated when a call to an engine API is made.

WSDL

Web Services Description Language (WSDL) is an XML format for describing network services as a set of endpoints operating on messages containing either document-oriented or procedure-oriented information. The operations and messages are described abstractly, and then bound to a concrete network protocol and message format to define an endpoint.

WS-Addressing

WS-Addressing is a way of describing the address of the recipient (and sender) of a message, inside the SOAP message itself.

WS-Security

WS-Security defines how to use XML Signature in SOAP to secure message exchanges, as an alternative or extension to using HTTPS to secure the channel.

Index

A

Administering Composite Services
 downloading composite services, 4-4
 viewing composite services, 4-3

C

create user account
 configure user in technology stack, 2-6
 create account steps, 2-3
 grant UMX\APPS_SCHEMA_CONNECT
 role, 2-5
Custom Integration Interfaces
 Administrative Tasks
 Create Grants, 5-15
 Deploy Web Services, 5-16
 Download Custom Composite Services,
 5-17
 Generate Web Services, 5-15
 Subscribe to Custom Business Events, 5-
 16
 overview, 5-1
 setup and use parser, 5-3

D

Diagnostic Tests
 Executing Tests, A-1
 Overview, A-1
 Tests, A-3

I

Implementing and Administering Composite
Services

 administering composite services, 4-3
 overview, 4-1
 understanding enablement process, 4-1

Implementing and Administering Native
Services

 Administering Native Services, 3-2
 overview, 3-1

Implementing Service Invocation Framework
Implementation tasks, 9-6

 Overview, 9-1

Implementing Service Invocation Framework
Overview

 major feature, 9-5
 SIF architecture overview, 9-2

Implementing Service Invocation Framework
Tasks

 implementation tasks, 9-12
 Setup tasks, 9-6
 SSL Setup tasks, 9-8

L

Logging Framework

 Accessing Log Configuration, 7-2
 delete log configuration, 7-15
 Log Granularity and Log Level, 7-5
 search and view, 7-3
 update log configuration, 7-14
 View logs, 7-16

Logging Framework for Web Services
 overview, 7-1

Log Granularity and Log Level
Service Level, 7-8

viewing design-time logs, 3-19

M

Managing SOAP Messages Using SOA Monitor
using SOA Monitor UIs, 8-1

O

Oracle E-Business Suite Integrated SOA Gateway
component features, 1-3
Major Features, 1-2
native service enablement architecture
overview, 1-5
Overview, 1-1

S

Securing Web Services
function security, 6-1
moac security, 6-8
overview, 6-1
Role-Based Access Control security, 6-5
Web Service Security, 6-12
service enablement architecture
Design Time, 1-7
Run Time, 1-9
Setting Up
ASADMIN, 2-2
create user account, 2-3
overview, 2-1
profile options, 2-7

U

understanding composite services, 4-1
using SOA Monitor UIs
logs, 8-8
purge, 8-10
search, 8-3
view SOAP request, 8-6
Web service auditing, 8-14

W

Web service
deploying and undeploying, 3-11
generating, 3-4, 3-16
subscribing to events, 3-15